
Estimating the Magnitude of Peak Flows for Streams in
Maine for Selected Recurrence Intervals

by Glenn Hodgkins
or
n

es

in-
use
an

S
e
 on
t
he
ABSTRACT

This report gives estimates of, and presents
techniques for estimating, the magnitude of peak
flows for streams in Maine for recurrence intervals
of 2, 5, 10, 25, 50, 100, and 500 years. A flowchart
in this report guides the user to the appropriate
estimates and (or) estimating techniques for a site
on a specific stream.

Section 1, “Estimates of peak flows and
maximum recorded flows at USGS streamflow-
gaging stations,” contains peak-flow estimates and
the maximum recorded flows at 98 U.S. Geologi-
cal Survey (USGS) streamflow-gaging stations. In
the development of the peak-flow estimates at
gaging stations, a new generalized skew coeffi-
cient was calculated for Maine. This single state-
wide value of 0.029 (with a standard error of
prediction of 0.297) is more accurate for Maine
than the national skew isoline map in Bulletin 17B
of the Interagency Advisory Committee on Water
Data.

Two techniques are presented to estimate
the peak flows for ungaged, unregulated streams in
rural drainage basins. These two techniques were
developed using generalized least squares regres-
sion procedures at 70 USGS gaging stations in
Maine and eastern New Hampshire. Section 2,
“Estimating peak flows for ungaged, unregulated
streams in rural drainage basins,” uses the final
explanatory variables of drainage area and basin
wetlands. The average standard error of prediction
for the 100-year peak flow regression equation in
section 2 was 48.6 percent to -32.7 percent. Drain-
age area was the only explanatory variable used in
section 3, “Estimating peak flows for ungaged,

unregulated streams in rural drainage basins—
Simplified technique.” The average standard err
of prediction for the 100-year peak flow regressio
equation in section 3 was 80.3 percent to
-44.5 percent.

Section 4 of the report describes techniqu
for estimating peak flows for ungaged sites on
gaged, unregulated streams in rural drainage
basins. Section 5, “Estimating peak flows for
ungaged, unregulated streams in urbanized dra
age basins,” describes regression equations for
when a drainage basin is urbanized. These urb
regression equations come from a previous USG
nationwide study. As stated in section 6, becaus
peak flows on regulated streams are dependent
variable human actions, estimating peak flows a
ungaged sites on regulated streams is beyond t
scope of this report.

PART 1: PURPOSE AND USE OF THIS
REPORT

INTRODUCTION

Estimates of the magnitude of peak streamflows
(such as the 50-year-recurrence-interval peak flow) are
necessary to safely and economically design bridges,
culverts, and other structures that are in or near
streams. These estimates are also needed by Federal,
State, regional, and local officials for effective flood-
plain management. This report, prepared by the U.S.
Geological Survey (USGS) in cooperation with the
Maine Department of Transportation (MDOT), will
help MDOT and many others better estimate the mag-
nitude of peak flows for streams in Maine.
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 1

d
bil-
d
ce

n
ear

n
r
.S.

n
d
d

to

ed
-

-
ore

-
ble
-
ion

) or
.

 a

nd
ta-

es-

-

;

t;

ge
r
d
This report gives estimates of, and presents tech-
niques for estimating, the magnitude of peak flows for
streams in Maine for recurrence intervals of 2, 5, 10,
25, 50, 100, and 500 years. Peak flows and the maxi-
mum recorded flows are listed for USGS streamflow-
gaging stations with 10 years or more of recorded
flows. Two techniques are presented for estimating the
peak flows for ungaged, unregulated streams in rural
drainage basins. Techniques also are described for esti-
mating peak flows at ungaged sites on gaged streams
(for unregulated sites in rural drainage basins) and for
estimating peak flows on ungaged, unregulated streams
in urbanized drainage basins. A technique for estimat-
ing peak flows for ungaged sites on regulated streams
is beyond the scope of this report, although a possible
approach is mentioned and cautions about inappropri-
ate approaches are given.

Many peak-flow studies have been published for
Maine and New England since the 1940’s, including
Morrill (1975) and Benson (1962). The estimates and
estimating techniques in this report should provide
more accurate estimates of peak flows for Maine than
previous reports because of the use of additional data
and more rigorous statistical procedures.

The following USGS employees provided sig-
nificant help analyzing the data, reviewing the data,
and (or) preparing the final report: William P. Bartlett
Jr., Robert W. Dudley, Laura E. Flight, Gloria L. Mor-
rill, and Joseph P. Nielsen. Gary D. Tasker wrote the
computer program that is included in this report and
provided very helpful guidance on many complex tech-
nical issues.

This report would not be possible without nearly
100 years of peak-flow data collection, often under
hazardous conditions, by USGS hydrologic technicians
and hydrologists. This historical data collection was
funded primarily by the USGS and the State of Maine.

CHOOSING THE APPROPRIATE SEC-
TION OF THIS REPORT TO OBTAIN ESTI-
MATED PEAK FLOWS

Peak flows in this report refer to peak flows of a
specified recurrence interval. The recurrence interval is
the average period of time between peak flows that are
equal to or greater than a specified peak flow. For
example, the 50-year peak flow is the flow that would
be equaled or exceeded, on long-term average, once in
50 years. This does not imply, however, that flooding
will happen at regular intervals. Two 50-year peak
flows could occur in the same year. In contrast, a 50-
year peak flow might not occur in 100 years.

The reciprocal of the recurrence interval is calle
the annual exceedance probability; that is, the proba
ity that a given peak flow will be equaled or exceede
in any given year. For example, the annual exceedan
probability of the 50-year peak flow would be 0.02. I
other words, there is a 2 percent chance that the 50-y
peak flow will be equaled or exceeded in any given
year.

To obtain estimated peak flows for streams in
Maine, information on the site (site refers to a locatio
on a stream) of interest is needed, including whethe
the site is at or near (and on the same stream as) a U
Geological Survey (USGS) streamflow-gaging statio
and whether the site drains an urbanized or regulate
drainage basin. The different peak-flow estimates an
estimating techniques in this report are appropriate
various combinations of these site characteristics.

The flowchart in figure 1 should be used to
choose the appropriate method of obtaining estimat
peak flows. The boxes in the right column of the flow
chart show the appropriate section of the report for
obtaining the peak flows. The “Limitations and accu
racy” statements in each section should be read bef
applying that section. Although the discussions on lim
itations are intended to be comprehensive, it is possi
that other specific limitations will arise in the applica
tion of these sections. Figure 1 does not show an opt
for ungaged sites on gaged, unregulated streams in
urbanized drainage basins because no current (1998
historical urbanized streamflow gages exist in Maine

The following definitions apply to figure 1:
Site at a gaging station—the drainage area of the

study site is within 3 percent of the drainage area of
USGS streamflow-gaging station and on the same
stream (see figure 2 for a map of the gaging stations a
the appendix for detailed descriptions of the gaging s
tion locations);

Regulated—the drainage basin above the site
contains more than 49,200 cubic meters of usable r
ervoir storage per square kilometer (Benson, 1962)
(usable reservoir storage is the volume of water nor
mally available for release from a reservoir, between
the minimum and maximum controllable elevations)

Urbanized—more than 15 percent of the drain-
age-basin area above the site is covered by some type
of commercial, industrial, or residential developmen

 Site near a gaging station—the drainage area of
the site is between 50 and 200 percent of the draina
area of a USGS gaging station (excluding the plus o
minus 3 percent considered “at a gaging station”) an
on the same stream.
2 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 3

Figure 1. Flowchart for choosing the appropriate means of obtaining estimated peak flows in Maine

 urbanized ?

Section 4: Estimating peak flows for

ungaged sites on gaged, unregulated

Section 3: Estimating peak flows for un-

gaged, unregulated streams in rural drain-

age basins—Simplified technique (p. 29)

Section 2: Estimating peak flows for

ungaged, unregulated streams in rural

drainage basins (p. 18)

 and easier

No

No

No

streams in rural drainage basins (p. 30)

Section 6: Estimating peak flows

for ungaged sites on regulated

streams (p. 37)

Section 5: Estimating peak flows for

ungaged, unregulated streams in

urbanized drainage basins (p. 32)

Section 1: Estimates of peak flows and

maximum recorded flows at USGS

streamflow-gaging stations (p. 4)

Yes

Yes

Yes

Yes

 gaging station on

the same stream ?

 Site near a

Appropriate section of the report

 Site

Drainage basin

 regulated ?

 Lower accuracy

application desired ?

No

Yes

No

 Site at a

 gaging station ?

Figure 1. Flowchart for choosing the appropriate means of obtaining estimated peak flows in Maine

r

on

en

ak
-

ak

.

y
at
ag-
f

ws
an-

in
n

l
on
for
cu-
PART 2: ESTIMATING THE MAGNITUDE
OF PEAK FLOWS

Section 1: Estimates of peak flows and
maximum recorded flows at USGS
streamflow-gaging stations

The 2-, 5-, 10-, 25-, 50-, 100-, and 500-year peak
flows for streamflow-gaging stations discussed in this
section were calculated using the guidelines (Bulletin
17B) of the Interagency Advisory Committee on Water
Data (1982). The calculations involved fitting the Pear-
son Type III probability distribution to the logarithms
(base 10) of the observed annual peak flows at a gaging
station. This required computation of the mean, stan-
dard deviation, and skew of the logarithms of the
annual peak-flow data. The peak flow for any selected
recurrence interval was determined from the fitted
curve.

Data used for the estimates

The USGS has been collecting and publishing
streamflow data for gaging stations in Maine since
1901. The data currently are published by the USGS in
the annual report series titled “Water Resources
Data—Maine.” The data from 99 Maine stations, 6
New Hampshire stations, and 1 New Brunswick station
(106 total stations) that have at least 10 years of
recorded annual peak flows were considered for use in
this section of the report. Annual peak flows available
at streamflow-gaging stations through September 30,
1996 were used, except for six stations: Presumpscot
River at Westbrook, Maine (USGS gaging station num-
ber 01064118); Diamond River near Wentworth Loca-
tion, New Hampshire (01052500); Wild River at
Gilead, Maine (01054200); Big Black River near
Depot Mountain, Maine (01010070); Dennys River at
Dennysville, Maine (01021200); and Oyster River near
Durham, New Hampshire (01073000). More recent
data were used at these stations because of large peak
flows that occurred after September 30, 1996. The peak
flows from the Oyster River are not reported in this sec-
tion because they are not relevant by themselves for
estimating peak flows in Maine.

The peak flows from several gaging stations are
not reported for various reasons. The data at two sta-
tions were combined into one station if the drainage
area for a station was less than 10 percent different
from the drainage area of another station and if doing

so appeared reasonable on the basis of the data. A
drainage-area correction (Morrill, 1975) was applied
when combining the stations if the drainage areas
differed by 3 to 10 percent. Drainage area corrections
were not applied to stations for which the drainage
areas differed by less than 3 percent. The following
stations were combined: Mattawamkeag River at
Mattawamkeag (01031000) combined into
Mattawamkeag River near Mattawamkeag
(01030500); Kenduskeag Stream near Bangor
(01037000) combined into Kenduskeag Stream nea
Kenduskeag (01036500); Kennebec River at North
Sidney (01049265) combined into Kennebec River
near Waterville (01049205); and Saco River at Salm
Falls (01067500) combined into Saco River at West
Buxton (01067000).

The peak flows for St. John River above Fish
River at Fort Kent (01012500) and St. John River at
Van Buren (01015000) are not reported because the
annual peak flows at these stations appear to have been
collected during an unrepresentative short period wh
compared to other St. John River stations. Similarly,
peak flows for Penobscot River at Eddington
(01036390) are not reported because the annual pe
flows at this station appear to come from an unrepre
sentative short period when compared to those at
Penobscot River at West Enfield (01034500). The pe
flows for St. Croix River near Baileyville (01020000)
are not reported because the peak flows at St. Croix
River at Baring (01021000) appeared more reasonable
The logarithms of the annual peak flows at Baring
appeared to fit a Pearson type III distribution better
than those at Baileyville.

Development of the estimates

The guidelines (Bulletin 17B) of the Interagenc
Advisory Committee on Water Data (1982) require th
the peak-flow data used for statistical analysis at a g
ing station be a reliable and representative sample o
random, homogeneous events. The annual peak flo
at gaging stations in this report are assumed to be r
dom, reliable, and independent of each other.

The peak flows in a drainage basin will not be
homogeneous if the hydrologic conditions in the bas
change significantly over time because of urbanizatio
or other human activities. A two-sided Mann-Kendal
trend test (Helsel and Hirsch, 1992) was performed
the annual peak flows at most gaging stations to test
changes in drainage basins over time. To produce ac
rate results for the significance of a trend, this test
4 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

requires that the data have no correlation over time
(serial correlation). Annual peak-flow data can exhibit
some serial correlation. This correlation can cause the
Mann-Kendall trend test to indicate a significant trend
when there is none, especially at gaging stations with
less than 30 years of peak-flow data (G.D. Tasker, U.S.
Geological Survey, written commun., 1997). For this
reason, some judgement is necessary to determine
whether the results of the Mann-Kendall trend test are
significant. The Mann-Kendall test was not performed
at stations with 10 to 15 years of peak-flow data
because trends cannot be distinguished from serial cor-
relation at stations with this length of data. No gaging
stations in this study were determined to have a signif-
icant trend in their annual peak-flow data. The annual
peak flows at all stations were also plotted to look for
large changes in the distribution of peak flows over
time, especially at gaging stations whose basins are
regulated.

In the Bulletin 17B analyses, the sample of
annual peak flows from a gaging station is assumed to
be representative of future peak flows. Therefore, use
of all peak flows from a gaging station is not always
appropriate. There are several regulated gaging stations
in Maine where significant regulation was added
(sometimes in addition to significant regulation already
in place) during the period for which annual peak flows
are available. The older, less regulated annual peak
flows were not used in the Bulletin 17B analyses if the
drainage basin regulation, at the time of the older
peaks, differed by more than 49,200 m3 of usable stor-
age per square kilometer (Benson, 1962) from the reg-
ulation at the time of newer peaks. In addition, older
peaks were not used if the annual peak-flow data at a
station indicated that the regulation of peak flows had
changed significantly over time.

Bulletin 17B guidelines were followed for the
treatment of high and low outliers, for the conditional
probability adjustment, for the adjustment for historical
information, and for weighting the station skew coeffi-
cient with a generalized skew coefficient. In some
cases, multiple low outliers that were near, but not
below, the Bulletin 17B low outlier threshold were cen-
sored (dropped from the data set) if doing so improved
the fit between the logs of the observed annual peaks
and the Pearson Type III distribution. Most of the his-
torical information used in this study came from Thom-
son and others (1964). The station skew was not
weighted with the generalized skew if the annual peak
flows at a gaging station were significantly affected by

regulation. A station was considered significantly reg-
ulated if its drainage basin had more than 49,200 m3 of
usable storage per square kilometer (Benson, 1962).
The annual peak flows from the gaging stations in this
study did not show obvious evidence of being caused
by multiple generating mechanisms. The procedures
used to handle this situation were therefore not used.
Expected probability adjustments were not made.
These adjustments are explained in Bulletin 17B.

A generalized skew coefficient was developed
for Maine. This new skew coefficient is 0.029, with a
mean square error of prediction of 0.088 (or a standard
error of prediction of 0.297). To compute this skew
coefficient, the station skews from 44 gaging stations
(37 in Maine, 6 in New Hampshire, and 1 in New Brun-
swick) were computed using the procedures in Bulletin
17B. None of these stations are significantly affected
by regulation, diversions, or urbanization. At least 25
years of annual peak-flow data were available for all
stations, except for five stations that were included to
increase the representation of small-drainage-area sta-
tions. The 44 stations had an average of 53 years of
annual peak-flow data. The five small-drainage-area
stations had an average of 18 years of annual peak-flow
data. The computed station skews were adjusted for
bias (Tasker and Stedinger, 1986).

Four methods were tested to find the most accu-
rate generalized skew for Maine. The first method was
to compute an arithmetic mean of the 44 station skews.
The second method was to calculate a weighted mean
for the 44 station skews. The weight was the number of
annual peak flows at a station divided by the average
number of annual peak flows for the 44 stations. In the
third method, a state skew isoline map was created by
plotting the station skews on a map at the centroid of
their drainage basins. In the fourth method, an attempt
was made to develop a multiple regression equation
with station skew as the response variable and drainage
basin characteristics (such as drainage area and stream
slope) as the explanatory variables. No significant mul-
tiple regression models were found. For the first three
methods, the mean square error of prediction was com-
puted using the predicted and observed values of sta-
tion skew for the 44 stations in this analysis. The
weighted mean skew had the smallest mean square
error and was therefore considered the most accurate
generalized skew.

The accuracy of the new Maine generalized
skew (the weighted mean skew) was compared to the
accuracy of the Bulletin 17B generalized skew (the
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 5

wo
-

-
not
se
ta-
sta-
in

e,
n

s
ng
he
of
ing

te
g

-
g-
f

u-

sec-
e
-

-
t

ly
-

er-

t
s.
e

n
national skew isoline map). The national skew isoline
map was used to predict the station skews for the 44
stations used in the previous skew analyses. The mean
square error of prediction was then computed. The Bul-
letin 17B generalized skew had a much larger mean
square error of prediction (0.188) than the new Maine
generalized skew (0.088).

Recorded peak flows at individual gaging sta-
tions, especially those with short periods of records,
may not be representative of peak flows from longer
periods of record. Because of this, peak flows for given
recurrence intervals at each gaging station were com-
bined with the regression-equation peak flows at that
station to compute the best estimate of peak flows for
that station. If two independent estimates are weighted
inversely proportional to their variances, the variance
of the weighted average is less than the variance of
either estimate (Interagency Advisory Committee on
Water Data, 1982). In other words, the weighted aver-
age will produce the most accurate estimates (number
of years of record is inversely proportional to variance
and thus the weighting in equation 1 becomes direct
with years of record). The weighted-average peak flow
(Qw) was calculated using the following equation:

Qw = ((Qg)(n) + (Qr)(e)) / (n + e), (1)

where

Qg is the gaging-station peak flow for a given
recurrence interval, calculated by the methods
described in this section,

n is the number of annual peak flows at a gaging
station,

Qr is the regression-equation peak flow calculated
by the methods in section 2, “Estimating peak
flows for ungaged, unregulated streams in rural
drainage basins”, and

e is the average equivalent years of record for the
appropriate regression equations. Equivalent
years of record are listed and defined in
section 2.

Presentation of the estimates

The peak flows for recurrence intervals of 2, 5,
10, 25, 50, 100, and 500 years at USGS streamflow-
gaging stations with 10 years or more of record (with
the exceptions noted in “Data used for the estimates”)
are listed in table 1. Three different peak flows are
given (where appropriate) for unregulated stations: the
gaging-station estimate (G), the regression-equation

estimate (R), and a weighted average (W) of these t
estimates. As discussed in “Development of the esti
mates”, the weighted average is the most accurate
peak-flow estimate for each gaging station. For regu
lated stations, the regression-equation estimate can
be weighted with the gaging-station estimate becau
the regression equations do not apply to regulated s
tions. Regression estimates were not computed for
tions that include Canadian drainage. Also included
table 1 are the USGS gaging-station number and nam
the magnitude and date of the highest peak flow know
at the gaging station, the period of known peak flow
(the period includes recorded peak flows at the gagi
station and relevant historical information at or near t
gaging station), the regulated or unregulated status
the station, and the drainage-basin area for the gag
station. Detailed location descriptions for the gaging
stations are in the Appendix. Station locations are
shown in figure 2.

Limitations and accuracy of the estimates

The recorded annual peak flows used to compu
the peak flows for given recurrence intervals at gagin
stations in this section are assumed to be representative
of recorded and unrecorded peaks. Generally, more
years of data at a station lead to more accurate esti
mates of peak flows. The estimated peak flows at ga
ing stations will not be reliable if the drainage basin o
a station becomes significantly more regulated or
urbanized than it was during the period used to calc
late the peak flows. In addition, if the flow manage-
ment at a regulated station (a station with more than
49,200 m3 of usable storage per square kilometer)
changes, the estimated peak flows presented in this
tion may not apply, depending on the magnitude of th
changes. The actual peak flows at stations were ana
lyzed to identify significant changes in flow manage
ment. Subtle or recent changes in flow managemen
may have gone undetected.

If an extreme flood did not occur at a regulated
station during the period of streamflow-data collection
for that station, the estimated peak flows may serious
underestimate the true peak flows. This underestima
tion could occur because a very large inflow to a res
voir may cause outflows to be regulated differently
than at any time in the past.

The estimated peak flows in this section do no
consider the possibility of dam failures on peak flow
The peak flows on streams with dams that store larg
quantities of water could be significantly greater tha
the given peak flows if a dam failure occurs.
6 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 7

67
o

47 o

70 o

46
o

71
o

45o

44o

Figure 2. U.S. Geological Survey streamflow-gaging stations used to estimate
the magnitude of peak flows for streams in Maine.

M
A

IN
E

M
A
IN

E

C
A
N

A
D

A

N
E

W
H

A
M

P
S

H
IR

E

01060000

01010070

01010000

01010500
01011000

01011500 01013500

01014000

01014700

01015700

01015800

01016500

01017000

01017300

01017900

01018000

01018500

01019000

01021000

01021200

01021300

01021500 01021600

01022000

01022260

01022500

01022700

01023000

01024200

01026800

01028000

01029500

01030000

01030300

01030400

01030500

01031500
01031600

01033000

01033500

01034000
01034500

01034900

01035000

01036500

01037200

01037430
01038000

01041000

01041900

01042500

01043500

01045000

01046000

01046500

01046800

01047000

01048000

01048100

01048500

01049000

01049100

01049130

01049205

01049300

01049373

01049500
01049550

01049700

01050900

01052500

01053500

01054000
01054200

01054300

01054500

01055000

01055300
01055500

01057000

01058500
01059000

01059800

01062700

01064000

01064118

01064200

01064500

01065000
01065500 01066000

01066100

01066500
01067000

01069500

01069700

01072100

01072500

68
o69 o

01010000

EXPLANATION

Station number

Station location

0

0

40 MILES

50 KILOMETERS

SCALE

8
E

stim
atin

g
 th

e M
ag

n
itu

d
e o

f P
eak F

lo
w

s fo
r S

tream
s in

 M
ain

e fo
r S

elected
 R

ecu
rren

ce In
tervals—

U
S

G
S

 W
R

IR
 99-4008

 peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc

1,260 1948-96 u 3,470

246 1983-97 u 443

2,600 1943-96 u 6,940

1,040 1931-96 u 3,180

425 1951-96 u 1,360

447 1903-08,
1929-96

u 2,660

4,280 1897-1996 u 14,700

7.96 1963-74 u 15.2

6.68 1963-74 u 14.1
Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highest

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

01010000 St. John River at
Ninemile Bridge,
Maine

G 686 895 1,030 1,180 1,290 1,400 1,640 5-1-1974

01010070 Big Black River nr
Depot Mountain,
Maine

G 121 173 209 255 290 325 409 4-1-1987

01010500 St. John River at
Dickey, Maine

G 1,410 1,880 2,180 2,550 2,820 3,080 3,690 4-29-1979

01011000 Allagash River nr
Allagash, Maine

G
R
W

418
563
422

574
781
582

677
928
689

806
1,120

825

902
1,260

926

997
1,400
1,030

1,220
1,740
1,270

4-18-1983

01011500 St. Francis River at
outlet of Glasier
Lake, nr Connors,
New Brunswick,
Canada

G 201 272 319 378 421 464 567 4-30-1979

01013500 Fish River nr Fort
Kent, Maine

G
R
W

232
290
233

294
394
297

332
462
338

377
549
386

409
615
422

439
679
456

508
834
535

4-30-1973

01014000 St. John River below
Fish River, at Fort
Kent, Maine

G 2,310 2,950 3,350 3,830 4,180 4,510 5,270 4-30-1979

01014700 Factory Brook nr
Madawaska, Maine

G
R
W

4.50
9.09
5.15

6.14
15.1

7.78

7.23
19.7
10.1

8.62
26.3
13.4

9.66
31.6
16.3

10.7
37.2
19.4

13.2
51.8
27.4

5-2-1974

01015700 Houlton Brook nr
Oxbow, Maine

G
R
W

3.46
2.76
3.36

4.76
4.19
4.66

5.64
5.22
5.54

6.75
6.59
6.71

7.59
7.69
7.62

8.43
8.81
8.56

10.4
11.6
10.8

4-29-1973

E
stim

atin
g

 th
e M

ag
n

itu
d

e o
f P

eak F
lo

w
s fo

r S
tream

s in
 M

ain
e fo

r S
elected

 R
ecu

rren
ce In

tervals
—

U
S

G
S

 W
R

IR
 99-4008

9

654 1957-96 u 2,310

470 1951-83 u 852

1,230 1930-96 u 4,280

7.96 1963-74 u 10.3

9.49 1964-82 u 3.81

188 1940-82 u 453

191 1928-96 r 1,070

80.4 1928-96 r 588

683d 1881-1996 r 3,560

111 1955-98 r 241

22.1 1964-74 u 13.0

—Continued

t peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01015800 Aroostook River nr
Masardis, Maine

G
R
W

373
324
371

500
443
497

581
522
577

680
622
674

752
698
746

822
773
816

982
954
978

4-19-1983

01016500 Machias River nr
Ashland, Maine

G
R
W

175
191
176

248
276
250

298
335
301

365
411
370

416
470
423

468
530
477

597
675
610

6-29-1954

01017000 Aroostook River at
Washburn, Maine

G
R
W

662
617
661

877
839
876

1,020
985

1,010

1,180
1,170
1,180

1,310
1,310
1,310

1,430
1,450
1,430

1,710
1,780
1,710

4-19-1983

01017300 Nichols Brook nr
Caribou, Maine

G
R
W

2.98
4.44
3.19

4.79
7.23
5.24

6.14
9.34
6.86

8.00
12.3

9.17

9.49
14.7
11.1

11.1
17.2
13.1

15.1
23.6
18.2

10-3-1970

01017900 Marley Brook nr
Ludlow, Maine

G
R
W

2.40
3.16
2.47

4.03
5.51
4.21

5.30
7.38
5.62

7.14
10.1

7.69

8.65
12.3

9.42

10.3
14.8
11.3

14.7
21.2
16.4

7-5-1973

01018000 Meduxnekeag River
nr Houlton, Maine

G
R
W

94.7
65.2
93.5

135
91.6

133

163
110
159

198
133
192

225
150
217

252
168
242

317
211
303

4-3-1976

01018500 St. Croix River at
Vanceboro, Maine

G 91.6 149 185 228 257 284 340 6-3-1984

01019000 Grand Lake Stream at
Grand Lake
Stream, Maine

G 40.2 54.2 62.2 71.1 76.9 82.2 92.8 6-12-1952

01021000 St. Croix River at
Baring, Maine

G 331 449 524 614 679 742 884 5-1-1923

01021200 Dennys River at
Dennysville, Maine

G 41.2 57.7 69.9 87.0 101 116 155 4-30-1973

01021300 Wiggins Brook nr
West Lubec, Maine

G
R
W

7.59
4.24
7.07

11.6
6.71

10.6

14.5
8.55

13.1

18.5
11.1
16.3

21.6
13.1
18.8

25.0
15.2
21.6

33.6
20.6
28.5

12-12-1967

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highes

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

10
E

stim
atin

g
 th

e M
ag

n
itu

d
e o

f P
eak F

lo
w

s fo
r S

tream
s in

 M
ain

e fo
r S

elected
 R

ecu
rren

ce In
tervals—

U
S

G
S

 W
R

IR
 99-4008

419 1905-21,
1929-77

u 1,190

8.55 1964-74 u 21.4

104 1926-58 u 648

35.1 1980-91 u 157

295 1947-96 u 588

11.4 1964-74 u 23.7

120 1908-10,
1911-19,
1929-79

u 386

34.8 1964-82 u 25.4

9.91 1964-74 u 12.5

733 1916-39 r 5,480

—Continued

 peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01021500 Machias River at
Whitneyville,
Maine

G
R
W

170
168
170

229
233
229

270
276
270

322
331
323

362
373
363

403
414
404

504
514
505

5-29-1961

01021600 Middle River nr
Machias, Maine

G
R
W

5.71
6.12
5.77

7.35
9.51
7.78

8.39
12.0

9.27

9.66
15.4
11.3

10.6
18.1
13.0

11.5
20.9
14.8

13.5
27.9
19.1

4-2-1970

01022000 East Machias River nr
East Machias,
Maine

G
R
W

58.0
61.5
58.2

73.3
83.1
74.0

82.8
97.3
84.1

94.4
115
96.8

103
129
106

111
142
115

129
174
137

12-15-1950

01022260 Pleasant River nr
Epping, Maine

G
R
W

24.2
15.2
22.9

30.1
21.0
28.4

33.7
24.9
31.7

38.0
29.8
35.8

41.0
33.6
38.8

43.9
37.4
41.8

50.4
46.5
49.0

5-13-1989

01022500 Narraguagus River at
Cherryfield, Maine

G
R
W

116
95.5

115

162
135
161

194
162
192

234
196
231

265
223
261

297
250
292

373
314
366

5-28-1961

01022700 Forbes Pond Brook nr
Prospect Harbor,
Maine

G
R
W

6.04
4.91
5.87

9.20
7.42
8.85

11.4
9.23

10.9

14.4
11.6
13.6

16.8
13.6
15.8

19.1
15.5
17.8

25.0
20.4
23.2

4-2-1970

01023000 West Branch Union
River at Amherst,
Maine

G
R
W

49.9
52.6
50.0

67.9
73.7
68.1

80.1
88.0
80.5

95.7
106

96.4

108
120
109

120
135
121

149
169
151

3-25-1979

01024200 Garland Brook nr
Mariaville, Maine

G
R
W

12.1
10.3
11.9

19.9
16.4
19.5

26.2
21.0
25.4

35.3
27.3
33.8

42.9
32.4
40.7

51.3
37.7
48.2

74.2
51.2
68.2

12-27-1969

01026800 Frost Pond Brook nr
Sedgwick, Maine

G
R
W

4.83
3.58
4.64

7.13
5.61
6.83

8.72
7.12
8.33

10.8
9.16

10.3

12.4
10.8
11.9

14.0
12.5
13.5

17.9
16.8
17.5

2-4-1970

01028000 West Branch
Penobscot River nr
Medway, Maine

G 269 419 543 732 900 1,090 1,660 6-16-1917

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highest

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

E
stim

atin
g

 th
e M

ag
n

itu
d

e o
f P

eak F
lo

w
s fo

r S
tream

s in
 M

ain
e fo

r S
elected

 R
ecu

rren
ce In

tervals—
U

S
G

S
 W

R
IR

 99-4008
11

1,050 1902-82,
1987

r 2,810

1,870 1940-96 r 8,690

10.0 1963-73 u 10.8

15.9 1963-74 u 28.5

1,320d 1902-96 u 3,670

1,060 1857-1996 u 772

16.3 1964-77 u 11.3

405e 1924-93 r 844

810 1920-96 u 837

2,410 1847-1996 u 3,010

—Continued

t peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01029500 East Branch
Penobscot River at
Grindstone, Maine

G 385 535 632 754 844 933 1,140 4-30-1923

01030000 Penobscot River nr
Mattawamkeag,
Maine

G 752 1,060 1,270 1,540 1,740 1,950 2,440 4-29-1973

01030300 Trout Brook nr
Danforth, Maine

G
R
W

4.13
3.14
3.98

6.81
4.95
6.44

8.86
6.28
8.24

11.7
8.10

10.6

14.1
9.56

12.6

16.6
11.1
14.7

23.2
14.9
20.0

4-25-1970

01030400 Gulliver Brook nr
Monarda, Maine

G
R
W

6.67
5.40
6.49

9.63
8.08
9.34

11.7
9.99

11.3

14.5
12.5
14.0

16.7
14.5
16.0

18.9
16.6
18.1

24.5
21.7
23.5

7-5-1973

01030500 Mattawamkeag River
nr Mattawamkeag,
Maine

G
R
W

462
353
460

609
465
605

705
537
699

824
626
816

912
694
901

999
759
986

1,200
915

1,190

5-1-1923

01031500 Piscataquis River nr
Dover-Foxcroft,
Maine

G
R
W

233
161
232

351
232
348

436
281
431

553
344
544

645
393
633

742
442
726

989
562
962

4-1-1987

01031600 Morrison Brook nr
Sebec Corners,
Maine

G
R
W

2.96
4.25
3.12

5.44
6.83
5.66

7.56
8.77
7.80

10.8
11.4
11.0

13.7
13.6
13.7

17.1
15.9
16.7

26.8
21.6
25.1

11-3-1966

01033000 Sebec River at Sebec,
Maine

G 105 150 183 231 269 311 423 3-20-1936

01033500 Pleasant River nr
Milo, Maine

G
R
W

234
178
232

376
256
371

485
310
476

643
380
626

775
434
750

919
488
884

1,310
621

1,240

11-4-1966

01034000 Piscataquis River at
Medford, Maine

G
R
W

601
439
597

890
600
880

1,100
707

1,080

1,380
842

1,350

1,610
944

1,560

1,840
1,050
1,780

2,450
1,290
2,340

4-1-1987

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highes

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

12
E

stim
atin

g
 th

e M
ag

n
itu

d
e o

f P
eak F

lo
w

s fo
r S

tream
s in

 M
ain

e fo
r S

elected
 R

ecu
rren

ce In
tervals—

U
S

G
S

 W
R

IR
 99-4008

4,330 1854-1996 r 17,300

4.05 1963-74 u 5.49

161 1915-79 u 769

210 1908-19,
1941-79,
1987

u 479

16.9 1963-74 u 7.95

17.7 1963-74 u 21.4

208 1938-96 u 376

473 1918-82 r 1,270

26.0 1963-74 u 10.6

858 1902-96 r 4,120

510 1939-96 r 1,340

—Continued

 peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01034500 Penobscot River at
West Enfield,
Maine

G 1,740 2,400 2,830 3,380 3,790 4,200 5,160 5-1-1923

01034900 Coffin Brook nr Lee,
Maine

G
R
W

1.94
1.80
1.92

2.91
2.90
2.91

3.61
3.72
3.63

4.52
4.85
4.61

5.23
5.77
5.39

5.97
6.73
6.22

7.77
9.19
8.29

12-27-1969

01035000 Passadumkeag River
at Lowell, Maine

G
R
W

57.9
74.3
58.4

77.7
100
78.5

91.1
117
92.3

108
139
110

122
155
124

135
171
138

168
209
172

5-2-1923

01036500 Kenduskeag Stream
nr Kenduskeag,
Maine

G
R
W

98.0
89.6
97.7

134
128
134

156
155
156

183
190
184

203
217
204

222
244
224

264
310
269

4-1-1987f

01037200 Shaw Brookg nr
Northern Maine
Junction, Maine

G
R
W

5.50
4.53
5.36

9.28
7.57
8.97

12.3
9.92

11.8

16.6
13.2
15.7

20.2
16.0
18.9

24.2
18.8
22.4

34.8
26.3
31.7

12-27-1969

01037430 Goose River at
Rockport, Maine

G
R
W

11.0
9.69

10.8

15.8
15.7
15.8

19.0
20.1
19.3

23.1
26.4
24.0

26.1
31.4
27.7

29.2
36.7
31.7

36.3
50.2
41.4

3-23-1972

01038000 Sheepscot River at
North Whitefield,
Maine

G
R
W

57.3
66.1
57.6

86.3
94.7
86.6

108
114
108

139
140
139

165
160
165

192
180
191

266
228
262

4-1-1987

01041000 Kennebec River at
Moosehead, Maine

G 227 321 384 462 520 578 714 5-3-1974,
9-25-1981

01041900 Mountain Brook nr
Lake Parlin, Maine

G
R
W

6.32
6.54
6.35

10.8
10.9
10.8

14.3
14.4
14.3

19.5
19.2
19.4

24.0
23.1
23.7

28.9
27.4
28.4

42.5
38.3
40.9

7-5-1973

01042500 Kennebec River at
The Forks, Maine

G 351 465 549 665 760 860 1,130 6-1-1984

01043500 Dead River nr Dead
River, Maine

G 214 284 332 394 442 491 610 9-12-1954

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highest

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

E
stim

atin
g

 th
e M

ag
n

itu
d

e o
f P

eak F
lo

w
s fo

r S
tream

s in
 M

ain
e fo

r S
elected

 R
ecu

rren
ce In

tervals—
U

S
G

S
 W

R
IR

 99-4008
13

813 1903-07,
1911-79

r 2,250

234 1931-69 u 233

1,850 1907-10,
1930-96

r 2,720

45.9 1963-74 u 36.5

1,440 1925-96 u 914

1,450 1776-1996 u 1,340

58.9 1964-74 u 38.6

4,450 1892-1986 r 11,000

498 1928-96 u 1,480

26.4 1963-74 u 13.3

5.04 1980-91 u 7.56

—Continued

t peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01045000 Dead River at The
Forks, Maine

G 294 404 470 547 601 651 758 3-20-1936

01046000 Austin Stream at
Bingham, Maine

G
R
W

68.0
64.5
67.8

108
96.5

107

139
119
137

182
150
179

218
173
213

256
198
249

359
258
344

11-3-1966

01046500 Kennebec River at
Bingham, Maine

G 710 1,040 1,250 1,510 1,690 1,880 2,290 6-1-1984

01046800 South Branch
Carrabassett River
at Bigelow, Maine

G
R
W

31.7
20.1
30.0

43.9
32.7
41.8

51.8
42.3
49.6

61.6
55.6
60.0

68.8
66.3
68.0

75.9
77.7
76.5

92.3
107

97.6

11-6-1969

01047000 Carrabassett River nr
North Anson,
Maine

G
R
W

343
218
340

533
317
526

674
385
662

867
474
845

1,020
542
992

1,180
612

1,140

1,600
782

1,540

4-1-1987

01048000 Sandy River nr
Mercer, Maine

G
R
W

395
300
392

591
431
585

726
520
716

900
637
883

1,030
725

1,010

1,160
816

1,140

1,480
1,040
1,440

4-1-1987

01048100 Pelton Brook nr
Anson, Maine

G
R
W

21.9
17.9
21.3

35.0
28.8
33.8

44.9
37.0
43.0

58.8
48.2
55.7

70.0
57.2
65.9

82.1
66.7
76.7

114
90.9

105

12-21-1973

01048500 Kennebec River at
Waterville, Maine

G 1,390 1,910 2,300 2,830 3,270 3,740 5,000 12-16-1901

01049000 Sebasticook River nr
Pittsfield, Maine

G
R
W

184
201
184

249
276
250

291
327
293

344
390
347

383
438
387

423
486
428

514
601
522

4-3-1987

01049100 Hall Brook at
Thorndike, Maine

G
R
W

5.78
7.59
6.04

11.3
12.6
11.5

16.3
16.4
16.3

24.2
21.8
23.6

31.4
26.2
29.8

39.9
30.9
37.0

65.2
43.0
57.0

12-27-1969

01049130 Johnson Brook at
South Albion,
Maine

G
R
W

2.07
2.68
2.16

3.30
4.30
3.48

4.23
5.52
4.52

5.54
7.21
6.00

6.60
8.58
7.20

7.74
10.0

8.49

10.7
13.7
11.8

4-1-1987

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highes

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

14
E

stim
atin

g
 th

e M
ag

n
itu

d
e o

f P
eak F

lo
w

s fo
r S

tream
s in

 M
ain

e fo
r S

elected
 R

ecu
rren

ce In
tervals—

U
S

G
S

 W
R

IR
 99-4008

6,340d 1761-1996 r 13,400

5.52 1963-83 u 2.41

37.7 1977-92 u 84.7

142 1890-1964,
1976-96

r 562

28.6 1981-95 u 61.4

12.9 1964-74 u 20.7

9.88 1963-74 u 10.7

360 1941-98 u 394

467 1905-96 r 2,710

620d 1912-96 r 3,520

—Continued

 peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01049205 Kennebec River nr
Waterville, Maine

G 1,700 2,620 3,200 3,890 4,370 4,820 5,770 4-2-1987

01049300 North Branch Tanning
Brook nr
Manchester, Maine

G
R
W

2.12
1.57
2.07

3.08
2.70
3.04

3.77
3.59
3.74

4.69
4.87
4.72

5.42
5.92
5.52

6.18
7.07
6.37

8.09
10.1

8.57

12-17-1973

01049373 Mill Stream at
Winthrop, Maine

G
R
W

8.26
16.7

9.18

14.4
24.7
15.9

19.5
30.4
21.4

27.0
37.9
29.3

33.6
43.7
36.0

40.9
49.7
43.2

61.4
64.3
62.3

4-2-1987

01049500 Cobbosseecontee
Stream at Gardiner,
Maine

G 64.7 88.0 101 116 126 135 154 3-21-1936

01049550 Togus Stream at
Togus, Maine

G
R
W

12.0
9.55

11.7

17.9
13.9
17.3

22.2
17.0
21.2

28.1
20.9
26.5

32.7
24.1
30.5

37.6
27.2
34.7

49.9
34.9
45.2

4-1-1987

01049700 Gardiner Pond Brook
at Dresden Mills,
Maine

G
R
W

4.01
4.43
4.08

6.12
6.73
6.24

7.68
8.39
7.85

9.86
10.6
10.1

11.6
12.4
11.9

13.5
14.2
13.7

18.4
18.7
18.5

12-17-1973

01050900 Four Ponds Brook nr
Houghton, Maine

G
R
W

2.80
2.24
2.72

4.81
3.43
4.56

6.42
4.29
5.94

8.74
5.45
7.84

10.7
6.38
9.39

12.8
7.34

11.0

18.6
9.73

15.3

7-30-1969

01052500 Diamond River nr
Wentworth
Location, New
Hampshire

G
R
W

135
138
135

173
210
175

199
261
202

233
330
240

258
383
268

284
438
297

348
576
371

3-31-1998

01053500 Androscoggin River
at Errol, New
Hampshire

G 198 279 330 392 436 479 572 5-22-1969

01054000 Androscoggin River
nr Gorham, New
Hampshire

G 305 401 458 525 570 613 704 4-30-1923

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highest

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

E
stim

atin
g

 th
e M

ag
n

itu
d

e o
f P

eak F
lo

w
s fo

r S
tream

s in
 M

ain
e fo

r S
elected

 R
ecu

rren
ce In

tervals—
U

S
G

S
 W

R
IR

 99-4008
15

801 1959,
1964-98

u 180

159 1963-82 u 337

2,100 1870-1996 r 5,360

476 1929-96 u 251

8.18 1963-74 u 26.9

394 1914-96 u 438

265 1897-1996 u 190

467 1936-83 u 850

3,820 1814-1996 r 8,450

34.6 1964-82,
1996

u 35.7

—Continued

t peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01054200 Wild River at Gilead,
Maine

G
R
W

242
84.1

234

374
132
358

464
167
438

589
216
548

685
253
632

782
293
715

1030
394
929

10-24-1959

01054300 Ellis River at South
Andover, Maine

G
R
W

99.8
95.5
99.4

130
142
131

149
176
153

171
220
180

188
254
201

203
290
222

239
377
274

12-29-1969

01054500 Androscoggin River
at Rumford, Maine

G 748 1,010 1,190 1,390 1,550 1,700 2,040 3-20-1936

01055000 Swift River nr
Roxbury, Maine

G
R
W

167
96.8

165

270
149
266

347
187
340

452
238
440

536
277
519

624
319
601

848
423
811

10-24-1959

01055300 Bog Brook nr
Buckfield, Maine

G
R
W

5.18
7.52
5.51

6.98
11.6
7.83

8.14
14.6

9.60

9.57
18.7
12.1

10.6
21.9
14.0

11.7
25.3
16.2

14.0
33.7
21.3

2-11-1970

01055500 Nezinscot River at
Turner Center,
Maine

G
R
W

93.5
94.5
93.5

143
137
143

181
167
180

234
206
232

278
236
275

325
267
320

450
341
439

3-27-1953

01057000 Little Androscoggin
River nr South
Paris, Maine

G
R
W

60.7
58.0
60.6

96.3
87.9
96.0

122
109
121

156
138
155

183
160
182

211
183
209

280
241
277

4-1-1987

01058500 Little Androscoggin
River nr Auburn,
Maine

G
R
W

110
164
112

156
233
160

189
281
195

236
343
245

275
390
287

316
438
330

424
554
441

3-28-1953

01059000 Androscoggin River
nr Auburn, Maine

G 1,090 1,430 1,650 1,910 2,100 2,280 2,690 3-20-1936

01059800 Collyer Brook nr
Gray, Maine

G
R
W

16.6
11.8
16.2

24.6
18.4
23.8

30.0
23.2
29.0

37.0
29.9
35.7

42.3
35.1
40.8

47.6
40.6
46.0

60.3
54.4
58.8

12-27-1969

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highes

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

16
E

stim
atin

g
 th

e M
ag

n
itu

d
e o

f P
eak F

lo
w

s fo
r S

tream
s in

 M
ain

e fo
r S

elected
 R

ecu
rren

ce In
tervals—

U
S

G
S

 W
R

IR
 99-4008

326 1949-96 u 365

18.8 1964-74 u 14.6

198i 1886-1996 r 1,140

660 1895-1996 r 1,500

5.89 1964-74 u 5.57

1,340 1903-09,
1929-96

u 997

331 1937-96 u 855

487 1916-96 u 1,170

1,320 1786-1996 u 3,350

13.8 1964-74,
1996

u 12.4

—Continued

 peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01060000 Royal River at
Yarmouth, Maine

G
R
W

107
88.7

106

158
131
157

194
160
192

242
199
238

280
229
275

318
259
312

414
335
404

3-13-1977

01062700 Patte Brook nr Bethel,
Maine

G
R
W

6.35
7.31
6.50

11.4
12.0
11.5

15.6
15.5
15.6

21.7
20.5
21.4

26.8
24.5
26.1

32.5
28.8
31.2

48.1
39.7
44.8

7-1-1973

01064000 Presumpscot River at
Outlet of Sebago
Lake, Maine

G 36.2h 59.2h 78.9h 110h 138h 172h 273h 4-7-1902

01064118 Presumpscot River at
Westbrook, Maine

G 150 222 280 368 446 534 792 10-22-1996

01064200 Mill Brook nr Old
Orchard Beach,
Maine

G
R
W

2.57
3.65
2.74

4.00
6.21
4.44

5.03
8.21
5.80

6.41
11.1
7.77

7.48
13.4

9.39

8.60
15.9
11.2

11.4
22.5
15.7

4-2-1973

01064500 Saco River nr
Conway, New
Hampshire

G
R
W

462
329
459

723
490
715

913
603
900

1,170
754

1,150

1,370
870

1,340

1,580
989

1,540

2,110
1,280
2,040

3-27-1953

01065000 Ossipee River at
Effingham Falls,
New Hampshire

G
R
W

100
175
103

135
251
141

160
303
169

192
370
206

216
422
235

242
474
265

304
602
339

3-28-1953

01065500 Ossipee River at
Cornish, Maine

G
R
W

127
235
129

180
335
185

218
403
225

268
492
279

306
559
320

347
627
365

446
793
472

3-21-1936

01066000 Saco River at
Cornish, Maine

G
R
W

378
618
383

519
860
529

610
1,020

626

721
1,230

746

801
1,390

834

880
1,550

922

1,060
1,930
1,120

3-21-1936

01066100 Pease Brook nr
Cornish, Maine

G
R
W

4.51
6.52
4.82

7.49
10.8

8.14

9.83
14.0
10.8

13.2
18.6
14.8

16.0
22.2
18.0

19.1
26.2
21.6

27.4
36.3
30.9

4-23-1969

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highest

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

E
stim

atin
g

 th
e M

ag
n

itu
d

e o
f P

eak F
lo

w
s fo

r S
tream

s in
 M

ain
e fo

r S
elected

 R
ecu

rren
ce In

tervals—
U

S
G

S
 W

R
IR

 99-4008
17

242d 1936-96 u 435

1,650 1786-1996 u 4,070

114 1939-84,
1996

r 256

28.9 1964-74,
1996

u 26.7

113 1955-96 r 280

155 1929-76 r 363

age peak flow (the weighted average of the gaging-sta-

amflow-gaging station).
are kilometer (Benson, 1962). Usable storage is the

cates that the drainage basin upstream of a gaging sta-

s are equal to or greater than daily-mean peak flows.

—Continued

t peak flow known

Drainage
area
(km2)

Flow
(m3/s)

Period of
known
peak

flowsb

Regula-
tionc
01066500 Little Ossipee River
nr South
Limington, Maine

G
R
W

57.5
87.8
58.7

88.9
127

91.0

112
154
115

145
189
149

172
217
176

200
244
205

275
312
280

3-19-1936

01067000 Saco River at West
Buxton, Maine

G
R
W

398
694
412

529
957
555

621
1,130

661

744
1,360

804

840
1,520

916

940
1,690
1,030

1,190
2,090
1,320

3-22-1936

01069500 Mousam River nr
West Kennebunk,
Maine

G 39.8 57.3 70.0 87.5 102 116 155 3-20-1983

01069700 Branch Brook nr
Kennebunk, Maine

G
R
W

7.18
8.71
7.42

12.6
13.6
12.8

16.9
17.3
17.0

23.2
22.3
22.9

28.4
26.2
27.7

34.2
30.3
32.9

50.0
40.8
46.4

10-22-1996

01072100 Salmon Falls River at
Milton, New
Hampshire

G 37.4 57.0 71.6 92.0 109 126 172 4-6-1984

01072500 Salmon Falls River nr
South Lebanon,
Maine

G 48.8 73.3 93.3 124 150 180 269 3-19-1936

aGaging station (G) refers to gaging-station peak flow. Regression (R) refers to regression-equation peak flow. Weighted (W) refers to weighted-aver
tion peak flow and the regression-equation peak flow).

bPeriod of known peak flows includes relevant historical information (information outside of the period of systematic data collection at or near a stre
cRegulated (r) indicates that the drainage basin upstream of a streamflow-gaging station has more than 49,200 cubic meters of usable storage per squ

volume of water normally available for release from a reservoir, between the minimum and maximum controllable elevations. Unregulated (u) indi
tion has less than 49,200 cubic meters of usable storage per square kilometer.

dPeak flow is an estimate.
ePeak flow was affected by a dam break. The peak flow, removing the effects of the dam break, is estimated to be 326 m3/s.
fDay of occurrence is not exact.
gGaging station formerly published under the name Cold Brook near Northern Maine Junction, Maine.
hPeak flows for given recurrence intervals at this site were computed using daily-mean peak flows rather than (instantaneous) peak flows. Peak flow
iPeak flow is a daily-mean peak flow.

Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey streamflow-gaging stations

[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

USGS gag-
ing station

number
Gaging station name

Gaging
station

(G),
Regres-
sion (R),
Weighted

(W)a

Peak flow (m3/s) for given recurrence interval Highes

2
years

5
years

10
years

25
years

50
years

100
years

500
years

Date

Section 2: Estimating peak flows for
ungaged, unregulated streams in rural
drainage basins

Peak flows for ungaged drainage basins for
selected recurrence intervals are generally estimated by
rainfall-runoff procedures or by regression-based pro-
cedures. Newton and Herrin (1982) analyzed several
procedures of both types. The rainfall-runoff models
that they analyzed, including the Natural Resources
Conservation Service TR-20 and TR-55 models, the
U.S. Army Corps of Engineers HEC-1 model, and the
rational method, were not calibrated to at-site flow
data. Newton and Herrin concluded that certain regres-
sion-based methods (specifically, the USGS state
regression equations and index flood methods) are the
most accurate and reproducible procedures for estimat-
ing peak flows for given recurrence intervals.

Regression equations are used in this section of
the report to compute peak-flow estimates for ungaged,
unregulated streams in rural drainage basins in Maine.
The response (dependent) variables used in developing
the regression equations were the peak flows computed
at USGS gaging stations and the explanatory (indepen-
dent) variables were drainage basin characteristics such
as drainage area and stream slope.

Data used for the technique

Regression equations are used to estimate a
response variable (in this case, a peak flow for a given
recurrence interval) for an ungaged drainage basin by
measuring explanatory variables (such as drainage
area). Explanatory variables should make hydrologic
sense, explain a significant amount of the variability of
the response variable, and be reasonably easy to mea-
sure. A set of explanatory variables that were qualita-
tively judged to best meet these criteria was selected
for testing.

The values of 14 explanatory variables were
determined for gaged, unregulated streams in rural
drainage basins in Maine and New Hampshire. These
14 explanatory variables were: drainage area, the area
of a drainage basin; main-channel length, the length of
the main channel from the gaging station to the basin
divide; main-channel slope, the slope of the main chan-
nel between points that are 85 percent and 10 percent of
the main-channel length from the gaging station; eleva-
tion, the mean basin elevation; forest cover, the per-
centage of a basin covered by forests; snow, the average
water content of the snow in a basin on March 1; lake

area, the areal percentage of lakes, ponds, and reser-
voirs in a basin; basin wetlands, the areal percentage of
all types of wetlands (which includes lakes, ponds, res-
ervoirs, and rivers) in a basin; upper third wetlands, the
areal percentage of all types of wetlands in the upper
third of a basin; middle third wetlands, the areal per-
centage of all types of wetlands in the middle third of a
basin; lower third wetlands, the areal percentage of all
types of wetlands in the lower third of a basin; mean
annual precipitation, the mean annual precipitation in
a basin; 24-hour, 2-year rain, the maximum 24-hour
rainfall having a recurrence interval of 2 years; and 24-
hour, 100-year rain, the maximum 24-hour rainfall
having a recurrence interval of 100 years.

The peak flows for 72 unregulated streamflow-
gaging stations in Maine, New Hampshire, and New
Brunswick were reported in table 1 (page 8). The peak
flows from all of these stations were considered for use
as response variables in the regression equations. Peak
flows for six additional stations in New Hampshire are
not reported in table 1 (individually they are not useful
for estimating peak flows in Maine) but were consid-
ered for use in the equations: Ellis River near Jackson,
N.H. (station number 01064300); East Branch Saco
River near Lower Bartlett, N.H. (01064380); Lucy
Brook near North Conway, N.H. (01064400); Cold
Brook at South Tamworth, N.H. (01064800); Mohawk
Brook near Center Strafford, N.H. (01072850); and
Oyster River near Durham, N.H. (01073000).

Some of the 78 unregulated streamflow-gaging
stations were not used in the final regression analysis.
When examining the results of preliminary regressions,
three of the six New Hampshire stations listed in the
previous paragraph (Ellis River, Lucy Brook, and Cold
Brook) were noted as having extremely steep stream
slopes (75.2 m/km to 102 m/km). In addition, the
regression residual values were large (the regression
equations significantly underpredicted peak flows at all
three stations). The steepest gaged stream in Maine is
Mountain Brook near Lake Parlin with a slope of
49.1 m/km. It is unknown whether Maine sites with
slopes similar to the three New Hampshire stations
would have similar residual values. Because of this,
and because including these stations would change the
regression equations, the three New Hampshire sta-
tions were dropped from the Maine regression equation
analyses.

Five gaging stations in northern Maine were not
used in the regression analyses because part of their
drainage basins are in Canada. An important explana-
18 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

r

en

s,

s
d

e
-10
ice
ill

ge

he
ta-
s

a).
a-
-

-

ted
,
s

All
ent-
f

0-

te
r

he
tory variable in this study, basin wetlands, was deter-
mined from U.S. Fish and Wildlife Service National
Wetland Inventory Maps (scale 1:24,000). The Cana-
dian Wildlife Service has produced Wetland Inventory
Maps at a different scale (1:50,000). Because it is not
known if these two sets of maps are comparable, the
five stations with Canadian drainage area were not used
in the regression analysis: St. John River at Ninemile
Bridge, Maine (01010000); Big Black River near
Depot Mountain, Maine (01010070); St. John River at
Dickey, Maine (01010500); St. Francis River near
Connors, New Brunswick (01011500); and St. John
River below Fish River at Ft. Kent, Maine (01014000).
Seventy unregulated, gaged basins were used in the
final Maine regression analyses.

Development of the technique

Ordinary least squares (OLS) regression tech-
niques (Helsel and Hirsch, 1992) were used to select
the explanatory variables that would appear in the final
regression equations. Linear relations between the
explanatory and response variables are necessary in
OLS regression. For this reason, variables must often
be transformed. For example, the relation between
drainage areas and peak flows is typically not linear,
however, the relation between the logarithms of drain-
age areas and the logarithms of peak flows often is lin-
ear. Homoscedasicity (a constant variance in the
response variable over the range of the explanatory
variables) and normality also are important in OLS
regression. Linearity, homoscedasicity, and normality
in the relation between explanatory variables and
response variables were examined with component-
plus-residual plots (Cook and Weisburg, 1994).

OLS regression of all possible subsets was used
to determine the best combination of explanatory vari-
ables to use in the final regression equations. Initially,
the 14 explanatory variables or transformations of
these variables were used with the response variables
(the base-10 logarithms of the n-year peak flows; n = 2,
5, 10, 25, 50, 100, 500) from 53 gaged drainage basins.
These 53 stations were used because most of the
explanatory variables at these stations were computed
in a previous study (Morrill, 1975). The best combina-
tion of the variables was chosen on the basis of Mal-
low’s Cp statistic, the PRESS statistic, the amount of
variability in the response variables explained by the
explanatory variables, the statistical significance of the
explanatory variables, and the difficulty of calculating
the explanatory variables. Basin wetlands and the base-
10 logarithms of drainage area were chosen as the final

variables from all possible combinations of the 14
explanatory variables. Both of these variables were
highly significant (the p-values from the T-statistics fo
both variables were less than 0.00005).

OLS regression of all possible subsets was th
used for the full 70 gaging stations for the following
explanatory variables: drainage area, basin wetland
upper third wetlands, middle third wetlands, lower
third wetlands, and slope. On the basis of the result
from the 53-station regressions, it was not considere
useful to compute additional values for the rest of th
explanatory variables. Basin wetlands and the base
logarithms of drainage area were again the best cho
as final explanatory variables. Both variables were st
highly significant (p-values were still less than
0.00005). The values of drainage area and percenta
of basin wetlands for the 70 stations are listed in
table 2.

Regression diagnostic tools were used to test t
adequacy of the OLS regressions at the 70 gaging s
tions (response variables were the base-10 logarithm
of the 2-, 5-, 10-, 25-, 50-, 100-, and 500-year peak
flows; explanatory variables were percentage of basin
wetlands and the base-10 logarithms of drainage are
Multicollinearity of the explanatory variables was me
sured by the variance inflation factor (VIF). The influ
ence of individual stations on the regressions was
measured by Cook’s D statistic. There were no prob
lems with multicollinearity or high influence points.

Different types of residual plots were analyzed.
The regression residuals were plotted against predic
values to look for linearity, homoscedasicity, normality
and the presence of outliers. Normal probability plot
of the residuals also were analyzed. Residuals were
plotted against the explanatory variables to look for
biases in the explanatory variables over their range.
regression diagnostics indicated that the use of perc
age of basin wetlands and the base-10 logarithms o
drainage area as explanatory variables resulted in a
very good regression model.

The regression residuals (for the 2-year and 10
year peak flows) were plotted at the centroid of their
respective drainage basins to look for geographical
biases and to determine whether Maine should be
divided into more than one hydrologic region. Separa
regression equations would have been computed fo
each region if more than one hydrologic region was
called for. No distinct pattern, however, was seen in t
mapped residuals.
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 19

Table 2. Drainage areas and percentage of basin wetlands for 70 gaging stations used in regression equations

USGS gaging-
station number

Gaging-station name
Drainage area

(square kilometers)

Areal percentage
of wetlands in
drainage basin

01011000 Allagash River near Allagash, Maine 3,180 9.4

01013500 Fish River near Fort Kent, Maine 2,260 15.5

01014700 Factory Brook near Madawaska, Maine 15.2 2.8

01015700 Houlton Brook near Oxbow, Maine 14.1 21.2

01015800 Aroostook River near Masardis, Maine 2,310 14.0

01016500 Machias River near Ashland, Maine 852 8.8

01017000 Aroostook River at Washburn, Maine 4,280 12.0

01017300 Nichols Brook near Caribou, Maine 10.3 9.1

01017900 Marley Brook near Ludlow, Maine 3.81 0.9

01018000 Meduxnekeag River near Houlton, Maine 453 17.6

01021300 Wiggins Brook near West Lubec, Maine 13.0 13.1

01021500 Machias River at Whitneyville, Maine 1,190 15.5

01021600 Middle River near Machias, Maine 21.4 14.0

01022000 East Machias River near East Machias, Maine 648 23.5

01022260 Pleasant River near Epping, Maine 157 26.7

01022500 Narraguagus River at Cherryfield, Maine 588 15.0

01022700 Forbes Pond Brook near Prospect Harbor, Maine 23.7 19.0

01023000 West Branch Union River at Amherst, Maine 386 18.9

01024200 Garland Brook near Mariaville, Maine 25.4 7.9

01026800 Frost Pond Brook near Sedgwick, Maine 12.5 15.3

01030300 Trout Brook near Danforth, Maine 10.8 15.4

01030400 Gulliver Brook near Monarda, Maine 28.5 20.0

01030500 Mattawamkeag River near Mattawamkeag, Maine 3,670 19.0

01031500 Piscataquis River near Dover-Foxcroft, Maine 772 10.2

01031600 Morrison Brook near Sebec Corners, Maine 11.3 11.1

01033500 Pleasant River near Milo, Maine 837 9.7

01034000 Piscataquis River at Medford, Maine 3,010 12.7

01034900 Coffin Brook near Lee, Maine 5.49 15.1

01035000 Passadumkeag River at Lowell, Maine 769 22.8
20 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

01036500 Kenduskeag Stream near Kenduskeag, Maine 479 13.2

01037200 Shaw Brooka near Northern Maine Junction, Maine 7.95 5.2

01037430 Goose River at Rockport, Maine 21.4 6.5

01038000 Sheepscot River at North Whitefield, Maine 376 14.8

01041900 Mountain Brook near Lake Parlin, Maine 10.6 3.2

01046000 Austin Stream at Bingham, Maine 233 8.6

01046800 South Branch Carrabassett River at Bigelow, Maine 36.5 2.0

01047000 Carrabassett River near North Anson, Maine 914 7.6

01048000 Sandy River near Mercer, Maine 1,340 7.7

01048100 Pelton Brook near Anson, Maine 38.6 4.6

01049000 Sebasticook River near Pittsfield, Maine 1,480 15.6

01049100 Hall Brook at Thorndike, Maine 13.3 3.9

01049130 Johnson Brook at South Albion, Maine 7.56 13.1

01049300 North Branch Tanning Brook near Manchester, Maine 2.41 6.0

01049373 Mill Stream near Winthrop, Maine 84.7 16.6

01049550 Togus Stream at Togus, Maine 61.4 21.3

01049700 Gardiner Pond Brook at Dresden Mills, Maine 20.7 18.8

01050900 Four Ponds Brook near Houghton, Maine 10.7 20.8

01052500 Diamond River near Wentworth Location, New Hampshire 394 3.4

01054200 Wild River at Gilead, Maine 180 0.7

01054300 Ellis River at South Andover, Maine 337 7.3

01055000 Swift River near Roxbury, Maine 251 3.0

01055300 Bog Brook near Buckfield, Maine 26.9 13.8

01055500 Nezinscot River at Turner Center, Maine 438 11.1

01057000 Little Androscoggin River near South Paris, Maine 190 7.5

01058500 Little Androscoggin River near Auburn, Maine 850 11.3

01059800 Collyer Brook near Gray, Maine 35.7 10.4

01060000 Royal River at Yarmouth, Maine 365 9.6

01062700 Patte Brook near Bethel, Maine 14.6 5.8

Table 2. Drainage areas and percentage of basin wetlands for 70 gaging stations used in regression equations—Continued

USGS gaging-
station number

Gaging-station name
Drainage area

(square kilometers)

Areal percentage
of wetlands in
drainage basin
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 21

01064200 Mill Brook near Old Orchard Beach, Maine 5.57 3.8

01064380 East Branch Saco River near Lower Bartlett, New Hampshire 82.8 0.7

01064500 Saco River near Conway, New Hampshire 997 2.1

01065000 Ossipee River at Effingham Falls, New Hampshire 855 10.3

01065500 Ossipee River at Cornish, Maine 1,170 9.8

01066000 Saco River at Cornish, Maine 3,350 8.6

01066100 Pease Brook near Cornish, Maine 12.4 5.4

01066500 Little Ossipee River near South Limington, Maine 435 12.2

01067000 Saco River at West Buxton, Maine 4,070 9.4

01069700 Branch Brook near Kennebunk, Maine 26.7 11.3

01072850 Mohawk Brook near Center Strafford, New Hampshire 23.0 8.3

01073000 Oyster River near Durham, New Hampshire 31.3 10.8

aStation formerly published as Cold Brook near Northern Maine Junction, Maine

Table 2. Drainage areas and percentage of basin wetlands for 70 gaging stations used in regression equations—Continued

USGS gaging-
station number

Gaging-station name
Drainage area

(square kilometers)

Areal percentage
of wetlands in
drainage basin
c-
t

cu-

e

e
e
”

-

Generalized least squares (GLS) regression tech-
niques (Stedinger and Tasker, 1985; Tasker and Ste-
dinger, 1989) were used to compute the final
coefficients and the measures of accuracy for the
regression equations, using the computer program
GLSNET (G.D. Tasker, K.M. Flynn, A.M. Lumb, and
W.O. Thomas Jr., U.S. Geological Survey, written com-
mun., 1995). Stedinger and Tasker found that GLS
regression equations are more accurate (and provide a
better estimate of the accuracy of the equations) than
OLS regression equations when streamflow records at
gaging stations are of different and widely varying
lengths and when concurrent flows at different stations
are correlated. GLS regression techniques give less
weight to streamflow-gaging stations that have shorter
periods of record than other stations. Less weight is also
given to those stations whose concurrent peak flows are
correlated with other stations.

Application of the technique

Peak-flow regression equations for recurrence
intervals of 2, 5, 10, 25, 50, 100, and 500 years are pre-
sented in table 3. The variables used in the equations
are described in the text that follows the table. These
regression equations are referred to as the “full” regres-
sion equations. The average standard error of predi
tion, the PRESS statistic, and the average equivalen
years of record are discussed in “Limitations and ac
racy of the technique” at the end of this section.

All of the regression equations in this report ar
statistical models. They are not based directly on rain-
fall-runoff processes. For this reason, when applying
these equations, the explanatory variables should b
computed by the same methods that were used in th
development of the equations. Using “more accurate
methods of computing the explanatory variables (for
example, determining the basin wetland variable by
making field delineations) will result in peak-flow esti
mates of unknown accuracy.
22 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Table 3. Full regression equations and their accuracy for estimating peak flows for ungaged, unregulated streams in rural
drainage basins in Maine

[Q is peak flow, in cubic meters per second; A is drainage area, in square kilometers; W is percentage of basin wetlands]

Peak-flow regression equation for given
recurrence interval (recurrence intervals from 2

to 500 years)

Average standard
error of prediction

(percent)

(PRESS/n)1/2

(percent)
Average equivalent

years of record

Q2 = 1.075 (A)0.848 10-0.0266(W) 40.6 to -28.9 42.2 to -29.7 1.82

Q5 = 1.952 (A)0.820 10-0.0288(W) 41.9 to -29.5 43.5 to -30.3 2.47

Q10 = 2.674 (A)0.806 10-0.0300(W) 42.9 to -30.0 45.2 to -31.1 3.20

Q25 = 3.740 (A)0.790 10-0.0312(W) 45.2 to -31.1 48.3 to -32.5 4.14

Q50 = 4.637 (A)0.780 10-0.0320(W) 46.9 to -31.9 51.0 to -33.8 4.78

Q100 = 5.629 (A)0.771 10-0.0326(W) 48.6 to -32.7 53.5 to -34.8 5.37

Q500 = 8.283 (A)0.754 10-0.0340(W) 53.5 to -34.8 60.0 to -37.5 6.41
as
el-

y all

s,

y
p-
-

e
n
nd

uct
et-
a-
 do
in
n
ge
r

e
 to
Definitions of equation variables in table 3:

Qn - Peak flow - The calculated peak flow, in
cubic meters per second, for recurrence interval n (n
equals 2, 5, 10, 25, 50, 100, or 500 years).

A - Drainage area - The contributing area, in
square kilometers, of a drainage basin. The term “con-
tributing” means that flow from an area could contrib-
ute flow to a study site on a stream. This definition is
intended to exclude only closed subbasins (subbasins
with no outlet) of a drainage basin. Noncontributing
drainage area in Maine of any significant size is rare.
Contributing drainage area, as defined for this report,
does include parts of drainage-basin area that may not
contribute significant flow to a peak flow because of
the timing of peak flows from different parts of a basin.

All units of drainage area, except square kilome-
ters, will result in incorrect estimates of peak flows. If
inch-pound units are desired for the estimated peak
flows, the conversion should be made to the peak flows
after applying the equation(s).

The drainage area can be computed from a num-
ber of sources. A series of drainage area reports that list
drainage areas at selected points on most streams in
Maine have been published by the USGS (Cowing and
Caracappa, 1978; Cowing and McNelly, 1978; Fon-
taine, 1979a, 1979b, 1980, 1981, 1982a, 1982b; Fon-
taine, Herrick, and Norman, 1982). Drainage areas can
also be computed by digitizing the area of a drainage
basin, after delineating the drainage-basin boundaries
on topographic maps. Drainage areas can be computed
from geographic information system (GIS) coverages.
However, these coverages currently (1998) are not

available in an easily usable form. The drainage are
for the 70 streamflow-gaging stations used in the dev
opment of the Maine regression equations (table 2)
were calculated using the first two methods in this
paragraph. The values of drainage area measured b
three methods are expected to be very similar.

W - Basin Wetlands - The areal percentage of
all types of wetlands in a basin (which includes lake
ponds, reservoirs, and rivers). The areal percentage
should be computed with National Wetland Inventor
Maps because these maps were used in the develo
ment of the regression equations. The National Wet
land Inventory Maps are produced by the U.S. Fish and
Wildlife Service at a scale of 1:24,000. The types of
wetlands on the maps (palustrine, lacustrine, and so
forth) are not relevant to this study. If a drainage area of
interest contains Canadian land, Wetland Inventory
Maps are available from the Canadian Wildlife Servic
at a scale of 1:50,000. It is not known if the Canadia
wetland maps are comparable to United States wetla
maps, however, these maps are the Canadian prod
that is most likely to be similar to the United States w
land maps. One known difference between the Can
dian and American maps is that the Canadian maps
not include all lake, pond, reservoir, and river areas
their wetland categories. The calculation of the basi
wetlands variable for sites that have Canadian draina
area should include the area of these bodies of wate
plus the Canadian wetland area. The accuracy of th
regression equations (table 3) may not be applicable
sites with Canadian drainage area.
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 23

his

 in

of
y
cy
e

sed

y
e
ire

)
ill
ed

at
ta-
ns.
e,
s
e

at

he
e
r of

l-
”,

a-
is
e-
m-

6.9

n

 sta-

,

if-
To compute the basin wetlands variable, the
drainage-basin boundaries must be delineated. After
this, the percentage of all wetlands in the basin (total
surface area of wetlands divided by the drainage area,
multiplied by 100) is computed. The area of wetlands
can be computed from GIS coverages. Currently
(1998), coverages do not exist for all drainage basins in
Maine. The total area of wetlands in a basin also can be
digitized. This is tedious, however, for basins with a
large percentage of wetlands. In either method, the total
surface area of wetlands is divided by the drainage area
(and multiplied by 100) to compute the areal percent-
age of wetlands in a basin. Grid sampling can also be
used to compute the percentage of wetlands in a basin.
In this method, after delineating the drainage-basin
boundaries, a grid of evenly spaced points is placed
over the National Wetland Inventory maps. The total
number of points that fall within the drainage-basin
boundaries are counted. The total number of points that
fall in a wetland (within the drainage-basin boundaries)
are then counted. The number of wetland points
divided by the number of points in the drainage basin
(multiplied by 100) is the percentage of wetlands in the
basin. Based on experience, for the grid-sampling
method to be accurate, at least 400 points in the basin
must be sampled. In addition, the percentage of wet-
lands in the basin must be at least 4 percent. The per-
centage of basin wetlands for the 70 streamflow-gaging
stations used in the development of the Maine regres-
sion equations are listed in table 2. These basin wetland
values were computed by all of the methods described
except for GIS coverages. The GIS coverages of the
National Wetland Inventory Maps are expected to be
very similar to the paper copies.

A fortran computer program is included on a disk
in the back of this report that calculates peak flows
using the regression equations in table 3. The program
runs on all 80386, 80486, and Pentium based PC’s
compatible with MS DOS and Microsoft Windows. To
run the program from DOS, type ME in the directory
with the program. To run the program from Windows,
double click the left mouse button with the cursor on
the file ME.EXE. The program will prompt the user for
the drainage area and basin wetlands of each site.

Limitations and accuracy of the technique

These regression equations are not applicable to
regulated or urbanized drainage basins. “Regulated”
and “urbanized” are defined and the appropriate meth-
odologies for these conditions are described in “Choos-
ing the appropriate section of this report to obtain
estimated peak flows” in Part 1 of this report.

If the explanatory variables (drainage area and
basin wetlands) used in the regression equations in t
section are outside the two-dimensional range of the
values used to develop the equations (the gray area
figure 3), the accuracy of predictions of peak flows
from the equations will be reduced. The magnitude
this reduction in accuracy is unknown and potentiall
large. The potential for large reductions in the accura
of the regression equations increases as the distanc
from the gray area in figure 3 increases.

The regression equations in this section may
seriously underestimate the peak flows for sites that
have very steep slopes (slopes, as defined in “Data u
for the technique”, of greater than 50 m/km). As
explained in “Data used for the technique”, preliminar
regression equations significantly underpredicted th
peak flows for three very steep-sloped New Hampsh
basins.

The average standard error of prediction (ASEP
is a measure of how well the regression equations w
estimate peak flows when they are applied to ungag
drainage basins. The ASEP is the square root of the
average variance of prediction at a group of sites th
have the same basin characteristics as the gaging s
tions used in development of the regression equatio
The standard error of prediction varies from site to sit
depending on the values of the explanatory variable
(drainage area and basin wetlands) for each site. Th
standard error of prediction will be smaller for sites th
have explanatory variables near the mean of their
range; however, the error associated with the different
values of the explanatory variables is a small part of t
total standard error of prediction. For this reason, th
ASEP can be used as an approximate standard erro
prediction for individual sites. If a standard error of
prediction for an individual site is desired, it can be ca
culated as explained in “Advanced accuracy analysis
which immediately follows this discussion. The prob
bility that the true value of a peak flow at a study site
between the positive-percent ASEP and the negativ
percent ASEP is approximately 68 percent. For exa
ple, there is a 68 percent probability that the true
50-year peak flow at an ungaged site is between +4
percent and -31.9 percent (table 3) of the computed
peak flow.

Another overall measure of how well regressio
equations will estimate flood peaks when applied to
ungaged basins is the PRESS statistic. The PRESS
tistic is a validation-type statistic. To compute the
PRESS statistic, one gaging station is removed from
the stations used to develop the regression equation
then the value of the one left out is predicted. The d
24 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Figure 3 here

Figure 3. Two-dimensional range of explanatory variables for the full regression equations.

DRAINAGE AREA (SQUARE KILOMETERS)

1 10,0002 5 10 20 50 100 200 500 1,000 2,000 5,000

30

0

5

10

15

20

25

B
A

S
IN

W
E

T
L
A

N
D

S
(P

E
R

C
E

N
T
A

G
E

)

ference between the predicted value from the regres-
sion equation and the observed peak flow at that station
is computed. The gaging station left out is then changed
and the above process repeated until every station has
been left out once. The prediction errors are then
squared and summed. PRESS/n is analogous to the
average variance of prediction, and the square root of
PRESS/n is analogous to the average standard error of
prediction. Values of the square root of PRESS/n close
to the values of the average standard error of prediction
provide some measure of validation of the regression
equations.

The average equivalent years of record is a third
measure of the overall accuracy of the regression equa-
tions. This measure represents the average number of
years of gaging-station data needed to achieve results
with accuracy equal to the regression equations. The
average equivalent years of record is a function of the
accuracy of the regression equations, the recurrence
interval, and the average variance and skew of the
annual peak flows at gaging stations (Hardison, 1971).

Advanced accuracy analysis

 The standard error of prediction at individual
sites (a more accurate standard error of prediction than
the average standard error of prediction (ASEP) dis-
cussed in the previous section) can be calculated using
the following methods. The fortran computer program
included in this report computes the standard error of

prediction for any study site as well as the 50-, 67-, 90-
and 95-percent prediction intervals. As an example, we
are 90 percent confident that the true peak flow at a
study site lies within the 90-percent prediction interval.

In generalized least squares regression, the aver-
age variance of prediction is divided into two parts: the
model error variance and the sampling error variance.
The average standard error of prediction is the square
root of the average variance of prediction. The esti-
mated model error variance and average sampling error
variance from the regression equations in this section
of the report are given in table 4. The model error vari-
ance is a measure of the error resulting from an incom-
plete model if the true values of the estimated peak
flows at gaging stations were known at all streams in
Maine (rather than the sample values that were used).
In other words, the explanatory variables of drainage
area and basin wetlands in the regression model would
not explain all of the variation in the peak flows from
the complete population. The true model error variance
cannot be reduced by additional data collection,
although the estimated model error variance may
change if additional data are obtained. The average
sampling error variance for the regression equations is
a measure of the error due to sampling only a subset of
the total population of streams in Maine (space-sam-
pling error) and sampling only a subset of the total
years of data at gaging stations (time-sampling error).
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 25

Table 4. Estimated model error variance and average sampling error variance for the full regression equations

Qn - Peak flow for recurrence interval n
(n = 2, 5, 10, 25, 50, 100, 500 years)

Estimated model error
variance

(base-10 logs)

Average sampling
error variance
(base-10 logs)

Q2 0.0206 0.0017

Q5 0.0211 0.0019

Q10 0.0220 0.0021

Q25 0.0236 0.0025

Q50 0.0250 0.0028

Q100 0.0265 0.0031

Q500 0.0308 0.0039

m-

-
al

 The sampling error can by reduced by collecting more
data at existing gaging stations, collecting data at new
gaging stations, or some combination of both.

The standard error of prediction at an individual
study site can be calculated using matrix algebra. The
general regression model can be represented in matrix
form (ignoring errors) by

Y=XB, (2)

where

 Y is the 70-by-1 column vector of the logarithms
(base-10) of gaging-station peak flows at the
70 stations used in the development of each
regression equation in this section of the
report;

X is the 70-by-3 vector containing a column of
ones, a column of the logarithms of the drain-
age areas for each of the 70 stations, and a col-
umn of the percentage of basin wetlands for
each station; and

B is the 3-by-1 column vector of regression coef-
ficients.

The sampling error variance at a site (SES
2) is defined

by

SES
2 = x0 (XT Λ-1 X)-1 x0

T, (3)

where

x0 is the row vector for the study site, containing
a one, the logarithm of the drainage area for
the study site, and the percentage of basin wet-
lands for the site;

T is the matrix algebra symbol for “transpose”;
and

the (XT Λ-1 X)-1 matrix for the n-year (n = 2, 5, 10,
25, 50, 100, 500) regression equations in this
section (table 5) was computed by
GLSNET, a computer program for generalized
least squares regression.

The standard error of prediction (SEp) for a study site is
then calculated as

 SEP = (SEM
2 + SES

2)1/2,(4)

where

SEM
2 is the estimated model error variance

(table 4) and
SES

2 is calculated in equation 3.

The prediction interval for a study site can than be co
puted as

(1 / V)Qn < Θn < (V)Qn, (5)

where

log (base-10) V = (t(α/2, 67)
 SEP) for the regression

equations in this section (the value of 67 is the
degrees of freedom for the t-distribution for
these regression equations, and α is the proba-
bility of a Type 1 error),

Qn is the computed peak flow (from the appropri
ate regression equation) for recurrence interv
n (n = 2, 5, 10, 25, 50, 100, 500 years) at the
ungaged study site, and

Θn is the true peak flow for recurrence interval n.
We are 100(1-α) percent confident that the true
value lies in the prediction interval.
26 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

 3)
d
rt.
n

y
ws
0-

e

se

e

r-
ed
r

d
-
le,

e

g

t of
s of
nd
sti-
ns
o
e
Comparison of estimated peak flows for ungaged,
unregulated streams in rural drainage basins
computed using Maine Department of
Transportation and USGS techniques

The 50-year peak flows estimated from six dif-
ferent methods were compared to the weighted-average
50-year peak flows and the gaging-station 50-year peak
flows (table 1) for 53 gaging stations in Maine. Four of
these estimating methods are described in “A guide for
the hydrologic and hydraulic analysis of bridge drain-
age structures” (Maine Department of Transportation
(MDOT), Design Division, Bridge Section, written
commun., 1995). The four methods in the MDOT

guide are “Potter’s series,” “Benson’s method,”
“USGS method,” and “FHWA method.” The fifth
method is the full 50-year regression equation (table
from this report and the sixth method is the simplifie
50-year regression equation (table 8) from this repo
The “USGS method” uses Morrill’s (1975) regressio
equations. The “FHWA method” is the average of
FHWA methods A and B.

After the 50-year peak flows were computed b
these six methods, the logarithms (base 10) of the flo
were calculated. The logs of the weighted-average 5
year peak flows (considered the best estimate of tru
flows) and the gaging-station 50-year peak flows
(another estimate of true flows) were subtracted from
the logs of the flows from the method estimates. The
differences were the basis for the rest of the comparison
discussed here. By computing the difference of the logs
of the peak flows, the ratio of the estimated flows to th
true flows are calculated rather than the arithmetic dif-
ference. If this had not been done, the difference
between the estimated and true flows for small wate
sheds would have looked insignificant when compar
to the difference calculated for large watersheds. Fo
example, if the true 50-year peak flow was 10,000 m3/
s and the estimated 50-year flow was
11,000 m3/s, the absolute difference between the two
would be 1,000 m3/s. For a true flow of 100 m3/s and
an estimated flow of 200 m3/s, the absolute difference
would be 100 m3/s. This difference appears much
smaller than the 1,000 m3/s difference; however,
200 m3/s is twice as large as 100 m3/s, whereas
11,000 m3/s is only 1.1 times as large as 10,000 m3/s.
Also, by using the logarithms of the flows, an estimate
flow that is half of the true flow will show the same dif
ference as one that is twice the true flow. For examp
with a true flow of 100 m3/s and an estimated flow of
200 m3/s, the logarithm of the estimated flow minus th
logarithm of the true flow is 0.3. For a true flow of
100 m3/s and an estimated flow of 50 m3/s, the differ-
ence of the logarithms is -0.3.

The root mean square error (RMSE) was used as
an overall measure of accuracy for the six estimatin
methods. A lower RMSE indicates a better overall
accuracy. The RMSE is computed as the square roo
the mean of the squared differences between the log
the true and estimated flows. For Benson’s method a
Potter’s series, it was not possible to calculate the e
mated 50-year peak flows for several of the 53 statio
used in this comparison. The input data for these tw
methods were outside the range of data that could b

Table 5. (XT Λ-1 X)-1 matrices for the n-year
(n = 2, 5, 10, 25, 50, 100, 500) full regression
equations

[Numbers are in scientific notation]

(XT Λ-1 X)-1 matrix

2-year recurrence interval
 0.58123E-02 -0.15009E-02 -0.10490E-03
 -0.15009E-02 0.60524E-03 -0.44046E-05
 -0.10490E-03 -0.44046E-05 0.94475E-05

5-year recurrence interval
 0.65716E-02 -0.16938E-02 -0.11312E-03
 -0.16938E-02 0.66864E-03 -0.43865E-05
 -0.11312E-03 -0.43865E-05 0.10050E-04

10-year recurrence interval
 0.74881E-02 -0.19256E-02 -0.12376E-03
 -0.19256E-02 0.74673E-03 -0.45182E-05
 -0.12376E-03 -0.45182E-05 0.10878E-04

25-year recurrence interval
 0.88850E-02 -0.22793E-02 -0.14074E-03
 -0.22793E-02 0.86835E-03 -0.48668E-05
 -0.14074E-03 -0.48668E-05 0.12244E-04

50-year recurrence interval
 0.10014E-01 -0.25652E-02 -0.15473E-03
 -0.25652E-02 0.96761E-03 -0.52042E-05
 -0.15473E-03 -0.52042E-05 0.13387E-04

100-year recurrence interval
 0.11175E-01 -0.28591E-02 -0.16918E-03
 -0.28591E-02 0.10700E-02 -0.55727E-05
 -0.16918E-03 -0.55727E-05 0.14574E-04

500-year recurrence interval
 0.14051E-01 -0.35887E-02 -0.20624E-03
 -0.35887E-02 0.13277E-02 -0.66561E-05
 -0.20624E-03 -0.66561E-05 0.17670E-04

Table 1. (XT Λ-1 X)-1 matrices for the n-year
(n = 2, 5, 10, 25, 50, 100, 500) full regression
equations

[Numbers are in scientific notation]

Table 5.
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 27

ua-
a-

 7

ch

he

 in
used for the methods. For this reason, the number of
stations used to calculate the overall accuracy of Ben-
son’s method was 44, and the number for Potter’s series
was 33. The RMSE is converted to percentage errors
using formulas from Riggs (1968). Approximately 68
percent of the estimated flows for each method are
within the given percentages of the true flows. The
RMSE values in table 6 were computed using the
weighted-average peak flow at each station (table 1) as
the true peak flow.

Because the weighted-average peak flows are
weighted with peak flows estimated from the full 50-
year regression equation (table 3), the computed RMSE

is a biased measure of error for the full regression eq
tion. For this reason, the overall accuracy of the estim
tion methods also was computed using the gaging-
station peak flows as the true flows, even though the
weighted-average peak flows are considered the best
estimate of the true flows. The RMSE values in table
were computed using the gaging-station peak flows
(table 1) as estimates of the true flows to calculate ea
RMSE.

Based on the RMSE values in tables 6 and 7, t
full regression equation from this report is the most
accurate method of computing the 50-year peak flow
Maine.
Table 6. Accuracy comparison of Maine Department of Transportation and USGS techniques to estimate 50-year
peak flows for ungaged, unregulated streams in rural drainage basins using weighted-average flows as true flows

[RMSE, root mean square error; USGS, U.S. Geological Survey; FHWA, Federal Highway Administration]

Method
RMSE

(log units)
RMSE

(percentage)

Potter’s series 0.355 126.6 to -55.9

Benson’s method 0.257 80.9 to -44.7

USGS method 0.166 46.6 to -31.8

FHWA method 0.170 47.9 to -32.4

Full regression equation (table 3) 0.133 35.7 to -26.3

Simplified regression equation (table 8) 0.247 76.5 to -43.3

Table 7. Accuracy comparison of Maine Department of Transportation and USGS techniques to estimate 50-year
peak flows for ungaged, unregulated streams in rural drainage basins using gaging-station flows as true flows

[RMSE, root mean square error; USGS, U.S. Geological Survey; FHWA, Federal Highway Administration]

Method
RMSE

(log units)
RMSE

(percentage)

Potter’s series 0.375 137.2 to -57.8

Benson’s method 0.282 91.6 to -47.8

USGS method 0.191 55.2 to -35.6

FHWA method 0.190 55.0 to -35.5

Full regression equation (table 3) 0.167 47.0 to -32.0

Simplified regression equation (table 8) 0.261 82.3 to -45.2
28 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

.
t,
not

.

e-
If

ws

m-
 list
n
nd

n-
an

es
ted

as
el-
ed
ing
f
Section 3: Estimating peak flows for
ungaged, unregulated streams in rural
drainage basins—Simplified technique

The regression equations for the simplified tech-
nique were developed using drainage area as the only
explanatory variable. Use of this single explanatory
variable results in regression equations that are much
less accurate than the full regression equations in sec-
tion 2, “Estimating peak flows for ungaged, unregu-
lated streams in rural drainage basins”, but the
technique takes less time to apply.

Application of the simplified technique

The simplified peak-flow regression equations
for recurrence intervals of 2, 5, 10, 25, 50, 100, and 500
years are presented in table 8. The average standard
error of prediction, the PRESS statistic, and the average
equivalent years of record are discussed in “Limita-
tions and accuracy of the technique” at the end of this
section.

Definitions of equation variables in table 8:

Qn - Peak flow - The calculated peak flow, in
cubic meters per second, for recurrence interval n (n
equals 2, 5, 10, 25, 50, 100, and 500 years).

A - Drainage area - The contributing area, in
square kilometers, of a drainage basin. The term “con-
tributing” means that flow from an area could contrib-
ute flow to a study site on a stream. This definition is
intended to exclude only closed subbasins (subbasins

with no outlet) of a drainage basin. Noncontributing
drainage area in Maine of any significant size is rare
Contributing drainage area, as defined for this repor
does include parts of drainage-basin area that may
contribute significant flow to a peak flow because of
the timing of peak flows from different parts of a basin

All units of drainage area, except square kilom
ters, will result in incorrect estimates of peak flows.
inch-pound units are desired for the estimated peak
flows, the conversion should be made to the peak flo
after applying the equation(s).

The drainage area can be computed from a nu
ber of sources. A series of drainage area reports that
drainage areas at selected points on most streams i
Maine have been published by the USGS (Cowing a
Caracappa, 1978; Cowing and McNelly, 1978; Fon-
taine, 1979a, 1979b, 1980, 1981, 1982a, 1982b; Fo
taine, Herrick, and Norman, 1982). Drainage areas c
also be computed by digitizing the area of a drainage
basin, after delineating the drainage-basin boundari
on topographic maps. Drainage areas can be compu
from geographic information system (GIS) coverages.
However, these coverages currently (1998) are not
available in an easily usable form. The drainage are
for the 70 streamflow-gaging stations used in the dev
opment of the Maine regression equations are locat
in table 2. These drainage areas were calculated us
the first two methods in this paragraph. The values o
drainage area measured by all three methods are
expected to be very similar.
Table 8. Simplified regression equations and their accuracy for estimating peak flows for ungaged,
unregulated streams in rural drainage basins in Maine

[Q is peak flow, in cubic meters per second; A is drainage area, in square kilometers]

Peak-flow regression equation for
given recurrence interval

(recurrence intervals from 2 to 500
years)

Average standard
error of prediction

(percent)

(PRESS/n)1/2

(percent)

Average
equivalent

years of
record

Q2 = 0.601 (A)0.825 65.2 to -39.5 65.6 to -39.6 0.85

Q5 = 1.028 (A)0.797 69.0 to -40.8 70.6 to -41.4 1.08

Q10 = 1.363 (A)0.783 71.8 to -41.8 73.8 to -42.5 1.39

Q25 = 1.844 (A)0.767 75.4 to -43.0 78.6 to -44.0 1.81

Q50 = 2.244 (A)0.757 77.8 to -43.8 82.0 to -45.0 2.13

Q100 = 2.680 (A)0.748 80.3 to -44.5 85.4 to -46.0 2.42

Q500 = 3.836 (A)0.729 86.2 to -46.3 93.6 to -48.4 3.04
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 29

.
e
n
-

ll

ak

n

 sta-

,

if-
-

ion
ed
as

of
r of
se
ion
n

rd
ua-
 of
lts

e
e

1).

-
)

-
n.
Limitations and accuracy of the simplified
technique

The regression equations for the simplified tech-
nique are significantly less accurate than those devel-
oped in section 2, “Estimating peak flows for ungaged,
unregulated streams in rural drainage basins” (see the
measures of accuracy in table 3 and table 8). The latter
regression equations are referred to as the “full regres-
sion equations.”

The regression equations in this section of the
report are not applicable to regulated or urbanized
drainage basins. “Choosing the appropriate section of
this report to obtain estimated peak flows” in Part 1 of
this report defines “regulated” and “urbanized” and
indicates the appropriate techniques for such basins.

The accuracy of the equations will be reduced if
the explanatory variable (drainage area) used in the
simplified regression equations is outside the range of
the values used to develop the equations (2.41 km2 to
4,280 km2). The magnitude of this reduction in accu-
racy is unknown and potentially large. The potential for
large reductions in the accuracy of the regression equa-
tions increases as the distance outside the range
increases.

The regression equations in the simplified tech-
nique may seriously underestimate the peak flows for
sites that have very steep slopes (slopes, as defined in
“Data used for the technique” of section 2, of greater
than 50 m/km). As explained in section 2, preliminary
regression equations significantly underpredicted the
peak flows for three very steep-sloped basins in New
Hampshire.

The average standard error of prediction (ASEP)
is a measure of how well the regression equations will
estimate peak flows when they are applied to ungaged
drainage basins. The ASEP is the square root of the
average variance of prediction at a group of sites that
have the same basin characteristics as the gaged sta-
tions used in development of the regression equations.
The standard error of prediction varies from site to site,
depending on the value of the explanatory variable
(drainage area) for each site. The standard error of pre-
diction will be smaller for sites that have a drainage
area near the mean of its range; however, the error asso-
ciated with the different values of the explanatory vari-
able is a small part of the total standard error of
prediction. For this reason, the ASEP can be used as an
approximate standard error of prediction for individual
sites. The probability that the true value of a peak flow
at a site is between the positive-percent ASEP and the

negative-percent ASEP is approximately 68 percent
For example, there is a 68 percent probability that th
true 50-year peak flow at an ungaged site is betwee
+77.8 percent and -43.8 percent (table 8) of the com
puted peak flow. In comparison, there is a 68 percent
probability that the true 50-year peak flow from the fu
regression equations will be between +46.9 percent and
-31.9 percent (table 3, page 23) of the computed pe
flow.

Another overall measure of how well regressio
equations will estimate flood peaks when applied to
ungaged basins is the PRESS statistic. The PRESS
tistic is a validation-type statistic. To compute the
PRESS statistic, one gaging station is removed from
the stations used to develop the regression equation
then the value of the one left out is predicted. The d
ference between the predicted value from the regres
sion equation and the observed peak flow at that stat
is computed. The gaging station left out is then chang
and the above process repeated until every station h
been left out once. The prediction errors are then
squared and summed. PRESS/n is analogous to the
average variance of prediction, and the square root
PRESS/n is analogous to the average standard erro
prediction. Values of the square root of PRESS/n clo
to the values of the average standard error of predict
provide some measure of validation of the regressio
equations.

The average equivalent years of record is a thi
measure of the overall accuracy of the regression eq
tions. This measure represents the average number
years of gaging-station data needed to achieve resu
with accuracy equal to the regression equations. The
average equivalent years of record is a function of th
accuracy of the regression equations, the recurrenc
interval, and the average variance and skew of the
annual peak flows at gaging stations (Hardison, 197

Section 4: Estimating peak flows for
ungaged sites on gaged, unregulated
streams in rural drainage basins

If an ungaged site is relatively near (see “Limita
tions of the technique” later in this section for details
a USGS streamflow-gaging station and on the same
stream, a weighted peak flow is calculated. The
weights are determined by how far (in terms of drain
age area) the ungaged site is from the gaging statio
30 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

nt-

n

-

ta-

-

m

ite,
-
d

Application of the technique

Equation 6 provides the means for calculating a
final weighted peak flow at an ungaged site on a gaged
stream by weighting the peak flow from the gaging sta-
tion with the peak flow from the regression equation. A
different approach is given (equation 10) for sites (1)
whose explanatory variables (drainage area and per-
centage of basin wetlands) are outside the two-dimen-
sional range of the variables used in the development of
the regression equations (fig. 3, page 25); or (2) sites
that drain Canadian land. Yet another approach (equa-
tion 11) is provided for ungaged sites located between
two gaging stations.

Quf = Qr(Wr) + Qu(1 - Wr), (6)

where

Quf is the final weighted peak flow for a given
recurrence interval (for example, the 50-year
peak flow) for an ungaged site on a gaged
stream, and

Qr is the regression estimate of the peak flow, at
the ungaged site, for a given recurrence interval
(for example, the 50-year peak flow) from table
3 in section 2, “Estimating peak flows for
ungaged, unregulated streams in rural drainage
basins”,

Wr is a weighting factor:
For Au > Ag, Wr = (Au / Ag) - 1, and (7)

For Au < Ag, Wr = (Ag / Au) - 1, (8)

where

Au is the drainage-basin area of the ungaged
site, and

Ag is the drainage-basin area of the gaging
station.

Qu is the peak flow from the gaging station with a
drainage area adjustment:

Qu = Qw (Au / Ag)b, (9)

where

Qw is the weighted-average peak flow for a
given recurrence interval (such as the 50-
year peak flow) for the gaging station
from table 1 in section 1, “Estimates of
peak flows and maximum recorded flows
at USGS streamflow-gaging stations” (or
from future reports), and

b is the coefficient of the simplified (drain-
age area only) regression equation for
the appropriate recurrence interval:

b = 0.825 for a recurrence interval of 2 years,
b = 0.797 for a recurrence interval of 5 years,
b = 0.783 for a recurrence interval of 10 years,
b = 0.767 for a recurrence interval of 25 years,
b = 0.757 for a recurrence interval of 50 years,
b = 0.748 for a recurrence interval of 100 years, and
b = 0.729 for a recurrence interval of 500 years.

If the explanatory variables (drainage area and perce
age of basin wetlands) are (1) outside the 2-dimen-
sional range of the variables used for the regression
equations (fig. 3, page 25); or (2) if the ungaged site has
Canadian drainage, then

Quf = Qw (Au / Ag)b, (10)

where

Quf is the final weighted peak flow for a given
recurrence interval (for example, the 50-year
peak flow) for an ungaged site on a gaged
stream, and

Qw is the weighted-average peak flow for a give
recurrence interval (such as the 50-year peak
flow) for the gaging station from table 1 in sec
tion 1, “Estimates of peak flows and maximum
recorded flows at USGS streamflow-gaging
stations” (or from future reports). If the
weighted-average peak flow is not available,
the gaging-station peak flow should be used.

Au, Ag, and b were defined in equations 7, 8, and
9.

If the ungaged site is located between two gaging s
tions, then

Quff = (Quf1(Ag2 - Au) + Quf2(Au - Ag1)) / (Ag2 - Ag1), (11)

where

Quff is the final weighted flow for an ungaged
site between gaging stations 1 and 2,

Quf1 is computed in equation 6 or 10 (as appro
priate) for the upstream gaging station,

Ag2 is the drainage-basin area of the downstrea
gaging station,

Au is the drainage-basin area of the ungaged s
Quf2 is computed in equation 6 or 10 (as appro

priate) for the downstream gaging station, an
Ag1 is the drainage-basin area of the upstream

gaging station.
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 31

ern
on

ute

re-
 in

-

-

els
s.

me
ua-

)
lt
c-

n;

ge

en

in,
nel

e to

r
e

-

Limitations of the technique

Equations 6 through 11 are applicable to
ungaged sites on gaged, unregulated streams in rural
drainage basins that are between 50 and 200 percent of
the drainage area of the gaging station(s), except for
sites that are plus or minus 3 percent of the drainage
area. For ungaged sites within 3 percent of the gaging-
station drainage area, the weighted-average peak-flow
estimates (table 1, page 8) should be used. If the differ-
ence in drainage areas is less than 3 percent and the
weighted-average peak-flow estimate is not available
for a station, the gaging-station peak-flow estimate
from table 1 should be used.

This method is not applicable to urbanized drain-
age basins or to regulated streams (see “Choosing the
appropriate section of this report to obtain estimated
peak flows” in Part 1 of this report for definitions of
these terms); neither is it applicable if the area between
the ungaged site and the gaging station(s) is urbanized
or contains regulation (using the same definitions of
urbanized and regulated just referred to, but using
drainage-area difference instead of drainage area in
these definitions).

There may be other situations where the tech-
niques in this section are not applicable. One known
example is the Saco River between Conway, New
Hampshire, and Cornish, Maine. As shown in table 1,
the estimated peak flows are larger at Conway than at
Cornish even though the drainage area at Cornish is
more than 3 times the drainage area at Conway. The
calculation of Qu in equation 9 would obviously give
unreasonable results in this situation. It is unknown
how close (in terms of drainage area) a site would have
to be to the gaging stations at Conway or at Cornish for
the calculation of Qu to be reasonable. The large
amount of natural storage in the Saco River valley
between Conway and Cornish may be the cause of this
unusual situation.

Section 5: Estimating peak flows for
ungaged, unregulated streams in
urbanized drainage basins

Sauer and others (1983) computed regression
equations that consider the effects of urbanization on a
drainage basin. Data from 269 gaging stations in 31
states (56 cities) were considered for use in computing
these equations. Although no stations from Maine were
used, tests by Sauer and others indicated that the equa-
tions are not geographically biased.

Sauer and others presented seven-variable and
three-variable regression equations in their report.

Although the three-variable equations are easier to
apply, a later study using new data (Sauer, 1985)
showed the three-variable equations to be biased in
some areas of the country (mainly in some southeast
states). For this reason, the seven-variable regressi
equations are presented here. Data from 199 gaging
stations across the United States were used to comp
the seven-variable equations.

Application of the technique

The seven-variable regression equations are p
sented in table 9. Explanations of the variables used
table 9 are presented below. These regression equations
are referred to as the “urban” regression equations. The
average standard error of estimate and the average stan
dard error of prediction are discussed in “Limitations
and accuracy of the technique” at the end of this sec
tion.

These regression equations are statistical mod
and are not based directly on rainfall-runoff processe
For this reason, when applying these equations, the
explanatory variables should be computed by the sa
methods that were used in the development of the eq
tions. Using “more accurate” methods of computing
the explanatory variables (for example, using maps
other than the 1961 National Weather Service (NWS
maps to compute the 2-hour, 2-year rainfall) will resu
in peak-flow estimates of unknown accuracy. It is ne
essary to use inch-pound units for these equations.

Definitions of equation variables in table 9:

UQn - The peak flow, in cubic feet per second,
for the urban drainage basin for recurrence interval
that is, UQ2 = 2-year urban peak flow, UQ5 = 5-year
urban peak flow, and so forth.

A - The contributing drainage area, in square
miles (not square kilometers). In urban areas, draina
systems sometimes cross topographic divides. Such
drainage-area changes should be accounted for wh
computing A. This may require field inspections.

SL - The main channel slope, in feet per mile,
measured from points that are 10 percent and 85 per-
cent of the main-channel length upstream from the
study site. The main channel, where two channels jo
is the one that drains the largest area. The main-chan
length is measured as the distance from the study sit
the basin divide. For sites where SL is greater than
70 ft/mi, 70 ft/mi is used in the equations.

R2 - The rainfall, in inches, for the 2-hour 2-yea
occurrence. Determined from NWS maps (1961). Th
Maine section of the appropriate NWS map is repro
duced as figure 4.
32 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

, the
n

ne-
le,

sin
ies

at
s
or
ini-
n-
 on

sin

n-

of
ned

nd
ls

is
l-
st

pal
tu-
-

Table 1. Urban regression equations and their accuracy for estimating peak flows
[Q is peak flow in cubic feet per second, dash indicates not available]

Peak-flow regression equation for given recurrence interval
(recurrence intervals from 2 to 500 years)

Average standard
error of estimate

(percent)

Average standard
error of prediction

(percent)

UQ2 = 2.35 (A)0.41 (SL)0.17 (R2+3)2.04 (ST+8)-0.65 (13 - BDF)-0.32 (IA)0.15 (RQ2)0.47 46 to -31 54 to -35

UQ5 = 2.70 (A)0.35 (SL)0.16 (R2+3)1.86 (ST+8)-0.59 (13 - BDF)-0.31 (IA)0.11 (RQ5)0.54 44 to -31 _

UQ10 = 2.99 (A)0.32 (SL)0.15 (R2+3)1.75 (ST+8)-0.57 (13 - BDF)-0.30 (IA)0.09 (RQ10)0.58 45 to -31 55 to -35

UQ25 = 2.78 (A)0.31 (SL)0.15 (R2+3)1.76 (ST+8)-0.55 (13 - BDF)-0.29 (IA)0.07 (RQ25)0.60 48 to -32 _

UQ50 = 2.67 (A)0.29 (SL)0.15 (R2+3)1.74 (ST+8)-0.53 (13 - BDF)-0.28 (IA)0.06 (RQ50)0.62 50 to -34 _

UQ100 = 2.50 (A)0.29 (SL)0.15 (R2+3)1.76 (ST+8)-0.52 (13 - BDF)-0.28 (IA)0.06 (RQ100)0.63 54 to -35 66 to -40

UQ500 = 2.27 (A)0.29 (SL)0.16 (R2+3)1.86 (ST+8)-0.54 (13 - BDF)-0.27 (IA)0.05 (RQ500)0.63 61 to -38 _

Table 9.
ST - Drainage basin wetlands, the areal percent-
age of the drainage basin occupied by lakes, reservoirs,
and wetlands. In-channel storage of a temporary nature
caused by detention ponds, roadway embankments, or
other structures is not included in the computation of
ST. This variable should be computed from USGS
topographic maps (not U.S. Fish and Wildlife Service
National Wetland Inventory maps or by other meth-
ods).

IA - The percentage of the drainage basin occu-
pied by impervious surfaces, such as houses, buildings,
streets, and parking lots. This variable should be com-
puted from the best available maps or aerial photo-
graphs. Field inspections to supplement the maps are
useful.

RQn - The peak flow, in cubic feet per second,
for an equivalent rural drainage basin for recurrence
interval n. For Maine, the equations in table 3 in section
2, “Estimating peak flows for ungaged, unregulated
streams in rural drainage basins” should be used to cal-
culate RQn. Note that the peak flow must be converted
from metric to inch-pound units before entering this
variable into the urban regression equations.

BDF - The basin development factor, an index of
the prevalence of the drainage aspects of (a) storm sew-
ers, (b) channel modifications, (c) impervious channel
linings, and (d) curb-and-gutter streets. The range of
BDF is 0 to 12. A value of zero for BDF indicates that
the above drainage aspects are not prevalent, but it does
not necessarily mean the basin is nonurbanized. A
value of 12 indicates full development of the drainage
aspects throughout the basin.

BDF can be easily determined from drainage
maps and field inspections of the drainage basin. After

the basin has been delineated on a topographic map
basin is divided into upper, middle, and lower thirds o
the same map. Each third contains approximately o
third of the drainage area and drains the upper, midd
or lower reaches of the basin. Because travel time is
considered when drawing the lines separating the ba
into thirds, distances along main streams and tributar
can be marked to help locate the boundaries of the
basin thirds. This drawing of the boundaries means th
not all thirds of the basin have equal travel distance
but that within each third, the travel distances of two
more streams are about equal. Because precise def
tion of the lines dividing the basin into thirds is not co
sidered necessary, the lines can generally be drawn
the drainage map by eye, without precise measure-
ments. Figure 5 shows schematics of three typical ba
shapes and their division into thirds. Complex basin
shapes and drainage patterns are sometimes encou
tered; they require more judgment in subdividing.

Within each drainage-basin third, four aspects
the drainage system are evaluated, and each is assig
a code as follows:

1. Channel modifications - If channel modifica-
tions such as straightening, enlarging, deepening, a
clearing are prevalent for the main drainage channe
and principal tributaries (those that drain directly into
the main channel) in a basin third, then a code of 1
assigned. Any or all of these modifications would qua
ify for a code of 1. To be considered prevalent, at lea
50 percent of the main drainage channels and princi
tributaries must be modified to some degree over na
ral conditions. If channel modifications are not preva
lent, then a code of zero is assigned.
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 33

0

0

200 MILES

250 KILOMETERS

SCALE

Figure 4. National Weather Service 2-hour, 2-year rainfall for Maine.

1.2

1.2

11

1.6

70
o

45
o

Base from U.S. Department of
Commerce, National Weather Service

EXPLANATION

Line of equal precipitation
in inches1.2

1.4
34 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

C Short, wide basin

A Long, narrow basin
B Fan-shaped basin
Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 35

2. Channel linings - If more than 50 percent of
the length of the main drainage channel and principal
tributaries in each basin third has been lined with an
impervious material, such as concrete, then a code of 1
is assigned to this aspect. If less than 50 percent of
these channels are lined, then a code of zero is
assigned. The presence of channel linings would obvi-
ously indicate the presence of channel modifications as
well. Therefore, this is an added factor that indicates a
more highly developed drainage system.

3. Storm drains (storm sewers) - Storm drains are
defined as enclosed drainage structures (usually pipes),
frequently used on the secondary tributaries (those that
drain directly into the principal tributaries) where the
drainage is received directly from streets or parking
lots. Many of these drains empty into open channels;
however, in some basins they empty into channels
enclosed as box or pipe culverts. When more than 50
percent of the secondary tributaries within a subarea
(third) consist of storm drains, then a code of 1 is
assigned to this aspect; if less than 50 percent of the
secondary tributaries consist of storm drains, then a
code of zero is assigned. It should be noted that if 50
percent or more of the main drainage channels and
principal tributaries are enclosed, then the aspects of
channel modifications and channel linings would also
be assigned a code of 1.

4. Curb-and-gutter streets - If more than 50 per-
cent of a subarea (third) is urbanized (covered by resi-
dential, commercial, and (or) industrial development)
and if more than 50 percent of the streets and highways
in the subarea are constructed with curbs and gutters,
then a code of 1 is assigned to this aspect. Otherwise, it
receives a code of zero. Drainage from curb-and-gutter
streets frequently empties into storm drains.

The above guidelines for determining the vari-
ous drainage-system codes are not intended to be pre-
cise measurements. A certain amount of subjectivity
will necessarily be involved. Field checking should be
performed to obtain the best estimate. BDF is the sum
of the assigned codes; four drainage aspects to which
codes are assigned in each of the 3 basin thirds. The
maximum value for a fully developed drainage system
would be 12. In contrast, if the drainage system were
totally undeveloped, then a BDF of zero would result.
Such a condition does not necessarily mean that the
basin is unaffected by urbanization. In fact, a basin
could be partially urbanized, have some impervious
area, and have some modification of secondary tribu-
taries and still have an assigned BDF of zero.

The BDF is a fairly easy index to estimate for an
existing urban basin. The 50-percent guideline will
usually not be difficult to evaluate because many urban

areas tend to use the same design criteria and therefore
have similar drainage aspects throughout. Also, the
BDF is convenient for projecting the effects of future
development. Obviously, full development and maxi-
mum urban effects on peaks would occur when BDF
equals 12.

Limitations and accuracy of the technique

The computed urban peak flow (UQn) should be
compared to the equivalent rural peak flow (RQn) to
make sure that the urban peak-flow estimate is reason-
able. This is especially true if the drainage-basin wet-
lands variable (ST) from the urban equations (which is
calculated using USGS topographic maps) differs by
more than 50 percent from the basin wetlands variable
(W) from the rural equations (page 23, calculated using
U.S. Fish and Wildlife National Wetland Inventory
Maps).

The urbanization of a drainage basin generally
causes peak flows to increase for those basins that do
not have significant in-channel or detention storage.
The increase in peak flows is usually most dramatic for
lower recurrence interval flows (which occur fre-
quently) and less pronounced for higher recurrence
interval flows (Sauer and others, 1983).

The location of urbanization in a drainage basin
may have an effect on peak flows that is not accounted
for in the urban regression equations. For example, if
the lower part of a basin is urbanized and the upper part
is not, rapid removal of floodwaters from the lower part
may occur before the upper part can contribute signifi-
cant runoff. This pattern of urbanization could poten-
tially decrease peak flows from a drainage basin (Sauer
and others, 1983).

At gaging stations that were used to compute the
urban regression equations, at least 15 percent of their
drainage area was covered with some type of commer-
cial, industrial, or residential development. For this rea-
son, the urban equations may not be applicable to
basins containing less than 15 percent developed land.

The ranges of the explanatory variables used in
the urban regression equations are listed in table 10,
and the standard errors for the equations are given in
table 9. If values outside the ranges of the explanatory
variables are used, then the standard errors may be con-
siderably higher than the listed standard errors.

As discussed by Sauer and others, the drainage
basin wetlands variable (ST) does not include in-chan-
nel storage of a temporary nature (resulting from deten-
tion ponds, roadway embankments, or other
structures). This type of storage tends to reduce peak
36 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 37

flows. Reservoir- and channel-routing techniques are
recommended to determine the effect that temporary
in-channel storage has on peak flows in an urbanized
basin.

The average standard error of estimate is, by def-
inition, one standard deviation on each side of the
regression equation and contains about 68 percent of
the data within this range. The average standard error
of estimate is a measure of how well the regression
equations estimated the response variable (UQn) at the
stations used to develop the equations. The average
standard error of prediction is a measure of how well
the regression equations will estimate peak flows when
they are applied to ungaged drainage basins. The aver-
age standard errors of prediction (ASEP’s) in table 9
were computed by Sauer and others using a validation
method (split sampling) unlike the ASEP’s computed
earlier in this report. The ASEP’s in table 9 are compa-
rable to (PRESS/n)1/2 in tables 3 and 8.

There is a 68 percent probability that the true
value of a peak flow at a site (a site where a peak flow
is being estimated) will be within the average standard
error of prediction range. The standard errors in table 9
are based on 199 gaging stations nationwide, none of
which are in Maine. Standard errors for Maine are
assumed to be similar to those in table 9 but could be
larger or smaller.

Section 6: Estimating peak flows for
ungaged sites on regulated streams

Techniques for estimating peak flows for regu-
lated streams are beyond the scope of this report
because peak flows on regulated streams are dependent
on variable human actions. A potential procedure for
estimating peak flows for ungaged sites on regulated
streams would be to route peak inflows through the
regulated reservoir(s), taking into account regulation
practices. The applicable method of this report could be
used to estimate the magnitude of the peak inflows.

Equation 6 in section 4, “Estimating peak flows
for ungaged sites on gaged, unregulated streams in
rural drainage basins” is not applicable to regulated
streams because there are no regulated regression equa-
tions to use in the weighting scheme of this method.
Also, equations 9 and 10 in section 4, are not, in gen-
eral, considered reliable for regulated streams. Several
reaches of streams in Maine show these equations to be
unreliable for regulated streams: Kennebec River
between The Forks and Waterville; Androscoggin
River between Gorham, New Hampshire, and Rum-
ford, Maine; and Presumpscot River between the outlet
of Sebago Lake and Westbrook.

Table 1. Ranges of explanatory variables used in the urban regression equations

[From Sauer and others, 1983]

Variable Minimum Maximum Units

A 0.2 100 Square miles

SL 3.0 70a

aMaximum value of slope for use in urban equations is 70 feet per mile, although numerous
drainage basins used in this study had SL values as high as 500 feet per mile.

Feet per mile

R2 0.2 2.8 Inches

ST 0 11 Percent

BDF 0 12 None

IA 3 50 Percent

Table 10.

l

of
ch-

-

.

s

in
ter-

gic
t
1,

ith

.

.,

,
PART 3: SUPPLEMENTAL INFORMATION

REFERENCES CITED

Benson, M.A., 1962, Factors influencing the occurrence of
floods in a humid region of diverse terrain: U.S. Geo-
logical Survey Water-Supply Paper 1580—B, 64 p.

Cook, R.D., and Weisburg, S., 1994, An introduction to
regression graphics: New York, John Wiley and Sons,
253 p.

Cowing, D.J., and Caracappa, D., 1978, Drainage areas of
surface water bodies of the Saco River basin in south-
western Maine: U.S. Geological Survey Open-File
Report, 25 p.

Cowing, D.J., and McNelly, J.L., 1978, Drainage areas of
surface water bodies of the Royal and Presumpscot
River basins in southwestern Maine: U.S. Geological
Survey Open-File Report, 23 p.

Fontaine, R.A., 1979a, Drainage areas of surface water bod-
ies of the Androscoggin River basin in southwestern
Maine: U.S. Geological Survey Open-File Report, 42 p.

———1979b, Drainage areas of surface water bodies of
southern Maine coastal river basins: U.S. Geological
Survey Open-File Report, 23 p.

———1980, Drainage areas of surface water bodies of the
Kennebec River basin in southwestern Maine: U.S.
Geological Survey Open-File Report, 83 p.

———1981, Drainage areas of surface water bodies of the
Penobscot River basin in central Maine: U.S. Geologi-
cal Survey Open-File Report, 92 p.

———1982a, Drainage areas of surface-water bodies of
eastern Maine coastal river basins: U.S. Geological
Survey Open-File Report, 54 p.

———1982b, Drainage areas of surface water bodies of
central Maine coastal river basins: U.S. Geological Sur-
vey Open File Report, 27 p.

Fontaine, R.A., Herrick, E., and Norman, N., 1982, Drainage
areas of surface-water bodies of the St. John River basin
in northern Maine: U.S. Geological Survey Open-File
Report, 70 p.

Hardison, C.H., 1971, Prediction error of regression esti-
mates of streamflow characteristics at ungaged sites:
U.S. Geological Survey Professional Paper 750—C,
p. 228-236.

Helsel, D.R., and Hirsch, R.M., 1992, Statistical methods in
water resources: New York, Elsevier, 522 p.

Interagency Advisory Committee on Water Data, 1982,
Guidelines for determining flood flow frequency—Bul-
letin 17B of the Hydrology Subcommittee: U.S. Geo-
logical Survey, Office of Water-Data Coordination,
183 p.

Morrill, R.A., 1975, A technique for estimating the magni-
tude and frequency of floods in Maine: U.S. Geologica
Survey Open-File Report 75-292, 44 p.

National Weather Service, 1961, Rainfall frequency atlas
the United States: U.S. Department of Commerce Te
nical Paper 40, 61 p.

Newton, D.W. and Herrin, J.C., 1982, Assessment of com
monly used methods of estimating flood frequency:
Transportation Research Record 896, p. 10-30.

Riggs, H.C., 1968, Some statistical tools in hydrology: U.S
Geological Survey Techniques of Water-Resources
Investigations, book 4, chapter A1, 39 p.

Sauer, V.B., Thomas, W.O. Jr., Stricker, V.A., and Wilson,
K.V., 1983, Flood characteristics of urban watershed
in the United States: U.S. Geological Survey Water-
Supply Paper 2207, 63 p.

Sauer, V.B., 1985, New studies of urban flood frequency
the southeastern United States: Proceedings 1985 In
national Symposium on Urban Hydrology, Hydraulic
Infrastructures, and Water-Quality Control, University
of Kentucky, July 23-25, 1985, Lexington, Ky.,
p. 195-201.

Stedinger, J.R. and Tasker, G.D., 1985, Regional hydrolo
analysis 1. Ordinary, weighted, and generalized leas
squares compared: Water Resources Research, v. 2
no. 9, p. 1421-1432.

Tasker, G.D. and Stedinger, J.R., 1986, Regional skew w
weighted LS regression: Journal of Water Resources
Planning and Management, v. 112, no. 2, p. 225-237

———1989, An operational GLS model for hydrologic
regression: Journal of Hydrology, v. 111, p. 361-375.

Thomson, M.T., Gannon, W.B., Thomas, M.P., Hayes, G.S
and others, 1964, Historical floods in New England:
U.S. Geological Survey Water-Supply Paper 1779-M
105 p.
38 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

39 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 40

41 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 42

43 Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008

Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals—USGS WRIR 99-4008 44

	Estimating the Magnitude of Peak Flows for Streams in Maine for Selected Recurrence Intervals
	ABSTRACT
	PART 1: PURPOSE AND USE OF THIS REPORT
	INTRODUCTION
	CHOOSING THE APPROPRIATE SECTION OF THIS REPORT TO OBTAIN ESTIMATED PEAK FLOWS
	PART 2: ESTIMATING THE MAGNITUDE OF PEAK FLOWS
	Section 1: Estimates of peak flows and maximum recorded flows at USGS streamflow-gaging stations
	Data used for the estimates
	Development of the estimates
	Qw = ((Qg)(n) + (Qr)(e)) / (n + e), (1)

	Presentation of the estimates
	Limitations and accuracy of the estimates
	Table 1. Estimated peak flows and maximum recorded flows for selected U.S. Geological Survey stre...
	[m3/s, cubic meters per second; km2, square kilometers; u, unregulated; r, regulated; nr, near]

	G
	u
	G
	u
	G
	u
	G
	R
	W
	u
	G
	u
	G
	R
	W
	u
	G
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	r
	G
	r
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	r
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	r
	G
	r
	G
	r
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	r
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	R
	W
	u
	G
	r
	G
	R
	W
	u
	G
	r
	G
	r
	Section 2: Estimating peak flows for ungaged, unregulated streams in rural drainage basins
	Data used for the technique
	Development of the technique
	Table 2. Drainage areas and percentage of basin wetlands for 70 gaging stations used in regressio...

	01011000
	01013500
	01014700
	01015700
	01015800
	01016500
	01017000
	01017300
	01017900
	01018000
	01021300
	01021500
	01021600
	01022000
	01022260
	01022500
	01022700
	01023000
	01024200
	01026800
	01030300
	01030400
	01030500
	01031500
	01031600
	01033500
	01034000
	01034900
	01035000
	01036500
	01037200
	01037430
	01038000
	01041900
	01046000
	01046800
	01047000
	01048000
	01048100
	01049000
	01049100
	01049130
	01049300
	01049373
	01049550
	01049700
	01050900
	01052500
	01054200
	01054300
	01055000
	01055300
	01055500
	01057000
	01058500
	01059800
	01060000
	01062700
	01064200
	01064380
	01064500
	01065000
	01065500
	01066000
	01066100
	01066500
	01067000
	01069700
	01072850
	01073000
	Application of the technique
	Table 3. Full regression equations and their accuracy for estimating peak flows for ungaged, unre...
	[Q is peak flow, in cubic meters per second; A is drainage area, in square kilometers; W is perce...

	Q2 = 1.075 (A)0.848 10-0.0266(W)
	40.6 to -28.9
	42.2 to -29.7
	Q5 = 1.952 (A)0.820 10-0.0288(W)
	41.9 to -29.5
	43.5 to -30.3
	Q10 = 2.674 (A)0.806 10-0.0300(W)
	42.9 to -30.0
	45.2 to -31.1
	Q25 = 3.740 (A)0.790 10-0.0312(W)
	45.2 to -31.1
	48.3 to -32.5
	Q50 = 4.637 (A)0.780 10-0.0320(W)
	46.9 to -31.9
	51.0 to -33.8
	Q100 = 5.629 (A)0.771 10-0.0326(W)
	48.6 to -32.7
	53.5 to -34.8
	Q500 = 8.283 (A)0.754 10-0.0340(W)
	53.5 to -34.8
	60.0 to -37.5
	Definitions of equation variables in table 3:
	Limitations and accuracy of the technique
	Advanced accuracy analysis
	Table 4. Estimated model error variance and average sampling error variance for the full regressi...

	Q2
	Q5
	Q10
	Q25
	Q50
	Q100
	Q500
	Y=XB, (2)
	SES2 = x0 (XT L-1 X)-1 x0T, (3)
	SEP = (SEM2 + SES2)1/2, (4)
	(1 / V)Qn < Qn < (V)Qn, (5)
	Table 5. (XT L-1 X)-1 matrices for the n-year (n = 2, 5, 10, 25, 50, 100, 500) full regression eq...

	[Numbers are in scientific notation]
	Comparison of estimated peak flows for ungaged, unregulated streams in rural drainage basins comp...
	Table 6. Accuracy comparison of Maine Department of Transportation and USGS techniques to estimat...
	[RMSE, root mean square error; USGS, U.S. Geological Survey; FHWA, Federal Highway Administration]

	126.6 to -55.9
	80.9 to -44.7
	46.6 to -31.8
	47.9 to -32.4
	35.7 to -26.3
	76.5 to -43.3
	Table 7. Accuracy comparison of Maine Department of Transportation and USGS techniques to estimat...
	[RMSE, root mean square error; USGS, U.S. Geological Survey; FHWA, Federal Highway Administration]

	137.2 to -57.8
	91.6 to -47.8
	55.2 to -35.6
	55.0 to -35.5
	47.0 to -32.0
	82.3 to -45.2
	Section 3: Estimating peak flows for ungaged, unregulated streams in rural drainage basins—Simpli...
	Application of the simplified technique

	Definitions of equation variables in table 8:
	Table 8. Simplified regression equations and their accuracy for estimating peak flows for ungaged...
	[Q is peak flow, in cubic meters per second; A is drainage area, in square kilometers]
	Q2 = 0.601 (A)0.825
	65.2 to -39.5
	65.6 to -39.6
	Q5 = 1.028 (A)0.797
	69.0 to -40.8
	70.6 to -41.4
	Q10 = 1.363 (A)0.783
	71.8 to -41.8
	73.8 to -42.5
	Q25 = 1.844 (A)0.767
	75.4 to -43.0
	78.6 to -44.0
	Q50 = 2.244 (A)0.757
	77.8 to -43.8
	82.0 to -45.0
	Q100 = 2.680 (A)0.748
	80.3 to -44.5
	85.4 to -46.0
	Q500 = 3.836 (A)0.729
	86.2 to -46.3
	93.6 to -48.4
	Limitations and accuracy of the simplified technique
	Section 4: Estimating peak flows for ungaged sites on gaged, unregulated streams in rural drainag...
	Application of the technique
	Quf = Qr(Wr) + Qu(1 - Wr), (6)
	For Au > Ag, Wr = (Au / Ag) - 1, and (7)
	For Au < Ag, Wr = (Ag / Au) - 1, (8)
	Qu = Qw (Au / Ag)b, (9)
	Quf = Qw (Au / Ag)b, (10)
	Quff = (Quf1(Ag2 - Au) + Quf2(Au - Ag1)) / (Ag2 - Ag1), (11)

	Limitations of the technique

	Section 5: Estimating peak flows for ungaged, unregulated streams in urbanized drainage basins
	Application of the technique

	Definitions of equation variables in table 9:
	Limitations and accuracy of the technique
	PART 3: SUPPLEMENTAL INFORMATION
	REFERENCES CITED
	Figure 1. Flowchart for choosing the appropriate means of obtaining estimated peak flows in Maine

	Section 6: Estimating peak flows for ungaged sites on regulated streams
	Table 1. Urban regression equations and their accuracy for estimating peak flows [Q is peak flow ...

	46 to -31
	54 to -35
	44 to -31
	_
	45 to -31
	55 to -35
	48 to -32
	_
	50 to -34
	_
	54 to -35
	66 to -40
	61 to -38
	_
	Table 1. (XT L-1 X)-1 matrices for the n-year (n = 2, 5, 10, 25, 50, 100, 500) full regression eq...
	[Numbers are in scientific notation]
	Table 1. Ranges of explanatory variables used in the urban regression equations

	[From Sauer and others, 1983]

	A
	SL
	R2
	ST
	BDF
	IA

